Surface Water Monitoring Program for Pesticides in Salmonid-Bearing Streams, 2013 Data Summary A Cooperative Study by the Washington State Departments of Agriculture and Ecology August 2014 AGR PUB 103-411 (N/8/14) #### **Publication and Contact Information** This report is available on the Department of Agriculture's website at: http://agr.wa.gov/FP/Pubs/NaturalResourcesAssessmentPubs.aspx #### **Contact Information** Lead Author: George Tuttle Natural Resource Assessment Section, Office of the Director Phone: (360) 902-2066 P.O. Box 42560 Olympia, WA 98504-2560 Communications Director: <u>Hector Castro</u> Office of the Director Phone: (360) 902-1815 P.O. Box 42560 Olympia, WA 98504-2560 Any use of product or firm names in this publication is for descriptive purposes only and does not imply endorsement by the author of the Department of Agriculture. # Surface Water Monitoring Program for Pesticides in Salmonid-Bearing Streams, 2013 Data Summary A Cooperative Study by the Washington State Departments of Agriculture and Ecology By: George Tuttle Washington State Department of Agriculture Natural Resource Assessment Section Olympia, Washington 98504-2560 # Acknowledgments: The author of this report would like to thank the following people and organizations for their contributions to this study: Washington State Department of Agriculture, Natural Resources Assessment Section staff: Kelly McLain, Rod Baker, Matt Bischof, Jaclyn Hancock, and Kirk Cook – For internal peer-review of this data report Matt Bischof, Abigail Curtain, and Joel Demory – For assistance with data analysis and report writing. Washington State Department of Agriculture, Director's Office staff: Becca Sotelo – For assistance with graphics and peer review of this report Department of Ecology, Environmental Assessment Program staff: Debby Sargeant – For project management, for data collection, data analysis, data review, and for drafting the 2013 Quality Assurance Summary of this report (Appendix B) Evan Newell, Paul Anderson, Michael Friese, Matt Bischof – For data collection, data review, data analysis, and technical assistance. Rob Duff, Andy Bookter, Casey Deligeannis, Betsy Dickes, Jenna Durkee, Brandee Era-Miller, Keith Seiders, Eiko Urmos-Berry, Amy Cook, Kristin Carmack, Jenifer Parsons, and Tom Mackie – For data collection and technical assistance. Washington State Department of Ecology, Manchester Environmental Laboratory staff: Joel Bird, John Weakland, Jeff Westerlund, Nancy Rosenbower, Bob Carrell, Dickey Huntamer, Kamilee Ginder, Dean Momohara, Karin Feddersen, Leon Weiks, Dolores Montgomery, Cherlyn Milne and others – For data collection, data review, technical assistance. U.S. Geological Survey: John Clemens – For Wenatchee-Monitor station streamflow data. Yakama Nation: Elizabeth Sanchey, Environmental Management Program Manager – For sampling assistance and technical expertise. Cascadia Conservation District: Mike Rickel – For technical assistance. Private Land Owners: Mike Jurgens – For permission to access the Mission Creek site. Rosa-Sunnyside Board of Joint Control: Elaine Brouillard – For technical assistance. | [2013 DATA SUMMARY, PESTICIDES IN SALMONID-BEARING STREAMS] | August 14, 2014 | |---|-----------------| This page left blank intentionally | # **Table of Contents:** | Acknowledgments: | 4 | |---|----| | Table of Contents: | 6 | | List of Figures: | 8 | | List of Tables: | 9 | | Summary: | 12 | | Introduction: | | | Study Area: | 14 | | Basins Monitored During 2013 | | | Nooksack basin (WRIA 1) | 16 | | Figure 2: Map of | 17 | | Lower Skagit-Samish basin (WRIA 3) | 17 | | Cedar-Sammamish basin (WRIA 8) | 18 | | Figure 4: Map of | 18 | | Green-Duwamish basin (WRIA 9) | 19 | | Figure 5: Map of | 19 | | Lower Yakima basin (WRIA 37) | 20 | | Figure 6: Map of | 20 | | Alkali-Squilchuck basin (WRIA 40) | 21 | | Figure 7: Map of | 21 | | Wenatchee basin (WRIA 45) | 22 | | Figure 8: Map of | 22 | | Methodology: | 23 | | Study Design and Methods | 23 | | Sampling Sites and Sampling Frequency | 23 | | Field Procedures and Laboratory Analyses | 23 | | Laboratory and Field Data Quality | 25 | | Reporting Methods and Data Analysis | 27 | | Comparison to Assessment Criteria and Water Quality Standards | 27 | | Replicate Values | 28 | | Statistical Analysis | 28 | |---|----| | Toxicity Unit Analysis | 28 | | Assessment Criteria and Washington State Water Quality Standards: | 30 | | Pesticide Registration Toxicity Data | 31 | | National Recommended Water Quality Criteria | 33 | | Washington State Water Quality Standards for Pesticides | 33 | | Numeric Water Quality Standards for Temperature, pH, and Dissolved oxygen | 34 | | Results Summary: | 35 | | Pesticide Detection Summary | 35 | | Pesticides Exceedances Summary | 40 | | Pesticide Mixtures Analysis | 43 | | Toxicity Unit Analysis | 45 | | Pesticide Calendars | 47 | | Nooksack basin (WRIA 1) Pesticide Calendars | 48 | | Lower Skagit-Samish Basin (WRIA 3) Pesticide Calendars | 50 | | Cedar-Sammamish Basin (WRIA 8) Pesticide Calendar | 55 | | Green-Duwamish Basin (WRIA 9) Pesticide Calendar | 56 | | Lower Yakima Basin (WRIA 37) Pesticide Calendars | 57 | | Alkali-Squilchuck basin (WRIA 40) Pesticide Calendar | 60 | | Wenatchee and Entiat Basins (WRIA 45) Pesticide Calendars | 61 | | Conventional Water Quality Parameters Summary | 65 | | Conventional Water Quality Parameters Exceedances | 67 | | Summary Conclusions and Program Changes for 2014: | 72 | | Summary Conclusions | 72 | | Program Changes for 2014 | 73 | | References: | 74 | | References Cited in Text | 74 | | Appendix A: Monitoring Location Data | 78 | | Monitoring Locations in 2013 | 78 | | Appendix B: 2013 Quality Assurance Summary | 80 | | Laboratory Data Quality | 80 | | Quality Assurance Samples | 85 | |--|-----| | Field Meter Data Quality | 97 | | Quality Assurance Summary References | 100 | | Appendix C: Assessment Criteria and Water Quality Standards for Pesticides | 101 | | EPA Toxicity Criteria | 101 | | Water Quality Standards and Assessment Criteria | 101 | | Assessment Criteria and Water Quality Standards References | 108 | | Appendix D: Glossary, Acronyms, and Abbreviations | 117 | | Glossary | 117 | | Acronyms and Abbreviations | 119 | | Units of Measurement | 120 | # List of Figures: | Figure 1: State map showing the five agricultural and two urban basins monitored durin | g 2013. | |--|---------| | | 14 | | Figure 2: Map of Nooksack Basin Monitoring Locations | 17 | | Figure 3: Map of Lower Skagit-Samish Basin Monitoring Locations | 18 | | Figure 4: Map of Cedar-Sammamish Basin Monitoring Location | 18 | | Figure 5: Map of Green-Duwamish Basin Monitoring Location | 19 | | Figure 6: Map of Lower Yakima Basin Monitoring Locations | 20 | | Figure 7: Map of Alkali-Squilchuck Basin Monitoring Location | 21 | | Figure 8: Map of Wenatchee Basin Monitoring Locations | 22 | | Figure 9: Types of Pesticides Detected in 2013 | 37 | | Figure 10: Pesticide Detections by Use Category in 2013 | 37 | | Figure 11: Monitoring Locations Where Pesticide Exceedances Occurred in 2013 | 42 | | Figure 12: Number of Weeks Where Mixtures Were Detected at Site Visits in 2013 | 43 | | Figure 13: Average and Maximum Number of Pesticides Detected in 2013 | 44 | # List of Tables: | Table 1: Summary of laboratory methods, 2013 | |--| | Table 2: Pooled average RPD of consistent field replicate pairs data in 2013 | | Table 2: Risk Quotients and Levels of Concern | | Table 4: Washington Aquatic Life Uses & Criteria for Conventional Water Quality Parameters 34 | | Table 5: Summary of Pesticide Detections at All Monitoring Locations in 2013 | | Table 6: Comparison between Upper Bertrand Creek and Lower Bertrand Creek Pesticide | | Detections | | Table 7: Comparison between Upper Big Ditch and Lower Big Ditch Pesticide Detections 40 | | Table 8: Summary of Pesticides in Exceedance of Assessment Criteria and State Water Quality | | Standards | | Table 9: Toxicity Unit Analysis for Endangered Species, Acute, and Chronic LOCs | | Table 10: Color codes for comparison to assessment criteria in the pesticide calendars 47 | | Table 11: Upper Bertrand Creek, 2013 Comparison to Freshwater Criteria for pesticides (µg/L) | | and Total Suspended Solids (mg/L | | Table 12: Lower Bertrand Creek 2013, Comparison to Freshwater Criteria for pesticides (µg/L) | | and Total Suspended Solids (mg/L) | | Table 13: Upper Big Ditch 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and | | Total Suspended Solids (mg/L) | | Table 14: Lower Big Ditch 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and | | Total Suspended Solids (mg/L) | | Table 15: Indian Slough 2013, Comparison to Freshwater Criteria for pesticides ($\mu g/L$) and Total | | Suspended Solids (mg/L) | | Table 16: Browns Slough 2013, Comparison to Freshwater and Marine Criteria for pesticides | | (μg/L) and Total Suspended Solids (mg/L) | | Table 17: Samish River 2013, Comparison to Freshwater and Marine Criteria for pesticides | | (μg/L) and Total Suspended Solids (mg/L) | | Table 18: Thornton Creek 2013, Comparison to Freshwater and Marine Criteria for pesticides | | (μg/L) and Total Suspended Solids (mg/L) | | Table 19: Longfellow Creek 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and | | Total Suspended Solids (mg/L) | | Table 20: Marion Drain 2013, Comparison to
Freshwater Criteria for pesticides ($\mu g/L$) and Total | | Suspended Solids (mg/L) | | Table 21: Spring Creek 2013, Comparison to Freshwater Criteria for pesticides (μg/L) and Total | | Suspended Solids (mg/L) 58 | | Table 22: Sulphur Creek 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and | | Total Suspended Solids (mg/L) | | Table 23: Stemilt Creek 2013 – Freshwater Criteria (pesticides in ug/L, Total Suspended Solida | S | |--|----| | in mg/L) | 60 | | Table 24: Peshastin Creek 2013 – Freshwater Criteria (pesticides in ug/L, Total Suspended | | | Solids in mg/L) | 61 | | Table 25: Mission Creek 2013 – Freshwater Criteria (pesticides in ug/L, Total Suspended Solid | ds | | in mg/L) | 62 | | Table 26: Wenatchee River 2013 – Freshwater Criteria (pesticides in ug/L, Total Suspended | | | Solids in mg/L) | 63 | | Table 27: Brender Creek 2013 - Freshwater Criteria (pesticides in ug/L, Total Suspended Solid | ds | | in mg/L) | 64 | | Table 28: Summary of Conventional Water Quality Parameters for 2013 Site Visits | 65 | | Table 29: Water Temperatures Not Meeting the Washington State Aquatic Life Criteria | 67 | | Table 30: Dissolved Oxygen Levels Not Meeting the Washington State Aquatic Life Criteria | 69 | | Table 31: pH Levels Not Meeting the Washington State Aquatic Life Criteria | 71 | | Table A-1: 2013 Monitoring Location Details | 78 | | Table B-1: Data Qualification Definitions. | 80 | | Table B-2: Performance measures for quality assurance and quality control | 81 | | Table B-3: Mean performance lower practical quantitation limits (LPQL) (ug/L), 2013 | 82 | | Table B-5: Consistently detected pairs within field replicate results (ug/L) | | | Table B-6: Inconsistent field replicate detections (ug/L), 2013 | 90 | | Table B-7: Summary Statistics for MS/MSD Recoveries and RPD, 2013 | 91 | | Table B-8: MS/MSD Analytes outside of target limits and percentage of occurrences, 2013 | 92 | | Table B-9: Pesticide surrogates. | | | Table B-10: Surrogate Compound Recovery Results for 2013. | | | Table B-11: Summary Statistics for LCS and LCSD Recovery and RPD | 95 | | Table B-12: Analytes for LCS and LCSD samples outside of target recoveries in 2013 | 95 | | Table B-13: Quality control results for field meter and Winkler replicates, 2013 | 98 | | Table B-14: Measurement Quality Objectives for Conventional Parameters Measured by Field | l | | Meters or Determined by a Standard Method. | 98 | | Table B-15: June 5, 2013 Hydrolab meter readings, streamflow measurements, and Winkler | | | results for dissolved oxygen from Mission Creek. | | | Table C-1: Freshwater toxicity and regulatory guideline values | 02 | | Table C-1 (continued): Freshwater toxicity and regulatory guideline values 1 | 03 | | Table C-1 (continued): Freshwater toxicity and regulatory guideline values 1 | 04 | | Table C-2: Marine toxicity and regulatory guideline values for the Browns Slough site 1 | | | Table C-2 (continued): Marine toxicity and regulatory guideline values for the Browns Slough | 1 | | site 1 | 07 | | [2013 DATA SUMMARY, PESTICIDES IN SALMONID-BEARING STREAMS] | August 14, 2014 | |---|-----------------| | | | This page left blank intentionally # Summary: In 2003, the Washington State Departments of Agriculture and Ecology began a multi-year monitoring program to characterize pesticide concentrations in selected salmon-bearing streams during the typical pesticide application season (March – September) in Washington. Monitoring in 2013 was conducted in seven WRIA's¹, five agricultural and two urban basins, for a total of 17 sample sites: #### Agricultural basins: - WRIA 1, Nooksack basin representing berry agriculture: Upper Bertrand Creek and Lower Bertrand Creek - WRIA 3, Lower Skagit-Samish basin representing western Washington rotational agriculture: Indian Slough, Browns Slough, Samish River, Upper Big Ditch, and Lower Big Ditch - WRIA 37, Lower Yakima basin representing irrigated agriculture: Marion Drain, Sulphur Creek Wasteway, and Spring Creek - WRIA 40, Alkali-Squilchuck representing tree fruit agriculture: Stemilt Creek - WRIA 45, Wenatchee basin representing tree fruit agriculture: Peshastin Creek, Mission Creek, Brender Creek, and Wenatchee River #### Urban basins: - WRIA 8, Cedar-Sammamish basin, representing urban land use: Thornton Creek - WRIA 9, Green-Duwamish basin, representing urban land use: Longfellow Creek This report summarizes data collected during the 2013 monitoring season. In 2013, surface water samples were analyzed for 174 pesticides and pesticide-related compounds including 68 insecticides, 60 herbicides, 34 pesticide degradates, 9 fungicides, 2 pesticide synergists, 1 wood preservative, as well as total suspended solids (TSS). Field measurements were also collected for streamflow, temperature, pH, dissolved oxygen, and conductivity at all site visits. _ ¹ Water Resource Inventory Area # Introduction: The Washington State Departments of Agriculture (WSDA) and Ecology (Ecology) began a multi-year monitoring study to evaluate pesticide concentrations in surface waters in 2003. The study assesses pesticide-presence in salmon-bearing streams during the typical pesticide use season (March through September) in Washington State. The data generated by the monitoring program is used by WSDA, the U.S. Environmental Protection Agency (EPA), the National Oceanic and Atmospheric Administration (NOAA) National Marine Fisheries Service, and the U.S. Fish and Wildlife Service (USFWS) to refine exposure assessments for pesticides registered for use in Washington State. Understanding the fate and transport of pesticides allows regulators to assess the potential effects of pesticides on endangered salmon species while minimizing the economic impacts to agriculture. The purpose of this data report is to provide results from monitoring conducted in 2013, document changes in the monitoring program during the year, and provide a basis for potential modifications to the program in upcoming years. # Study Area: This pesticide monitoring program has been ongoing since 2003. As the project progressed, additional sampling areas have been added. Additions for the 2013 monitoring season included two new monitoring sites in the Nooksack basin (WRIA 1), and one new monitoring site in the Alkali-Squilchuck basin (WRIA 40). The 2013 season also saw the removal of one monitoring site, Entiat River, in the Entiat Basin (WRIA 46) due to high streamflow and a low number of detections since the site was included in the program in 2007. The monitoring site in the Alkali-Squilchuck basin (Stemilt Creek) replaced the Entiat River as a site representative of tree fruit agriculture. Figure 1: State map showing the five agricultural and two urban basins monitored during 2013. # **Basins Monitored During 2013** The seven basins monitored in 2013 are presented in Figure 1: two urban and five agricultural. The urban basins were chosen due to land-use characteristics, history of pesticide detections, and habitat use by salmon. The agricultural basins were chosen because they support several salmonid populations, produce a variety of agricultural commodities, and have a high percentage of acres in agricultural production. Monitoring locations, duration of sampling, and coordinates are described in Appendix A. Agricultural land use statistics, salmon fishery information, and climate information can be found in previous reports (Sargeant et al., 2011 and 2013). # Nooksack basin (WRIA 1) Two new monitoring sites on Bertrand Creek in the Nooksack basin (WRIA 1), on the U.S. Canada border, were added for the 2013 monitoring season to represent berry growing agricultural land-use. WSDA wanted to capture data on pesticide residues from an intensely cultivated berry region to potentially represent changes in pesticide use with the emergence of new pest pressures. Approximately 61% of the land use in the Bertrand Creek subbasin is in agricultural production (the U.S. portion is approximately half of the entire watershed) including 20% which is currently producing blueberries, caneberries (raspberries, blackberries, and marionberries), and strawberries (WSDA, 2013). Two monitoring sites are located on Bertrand Creek. - The <u>Upper Bertrand</u> monitoring site is located near the U.S. Canadian border. - The <u>Lower Bertrand</u> monitoring site is located near the bottom of the watershed approximately 1 mile upstream where the tributary enters the Nooksack River. Figure 2: Map of Nooksack Basin Monitoring Locations # Lower Skagit-Samish basin (WRIA 3) Five monitoring sites in four subbasins of the lower Skagit-Samish basin (WRIA 3) were selected to represent western Washington agricultural land-use practices. These sites have been monitored since 2006. - The <u>Upper Big Ditch</u> monitoring site is located on the upstream side of the bridge at Eleanor Lane. - The <u>Lower Big Ditch</u> monitoring site is located on the upstream side of the bridge at Milltown Road. - The <u>Browns Slough</u> monitoring site is located downstream of the tidegate on Fir Island Road. - The <u>Indian Slough</u> monitoring site is located on the upstream side of the tidegate at Bayview-Edison Road. - The <u>Samish River</u> monitoring site is located under the bridge at Thomas Road. Figure 3: Map of Lower Skagit-Samish Basin Monitoring Locations # Cedar-Sammamish basin (WRIA 8) The Thornton Creek subbasin is located in the Cedar-Sammamish basin (WRIA 8) and is an example of urban land-use. One to four sites have been sampled yearly on this creek from 2003 to the present. The site at the mouth of Thornton Creek was sampled in 2013. • The <u>Thornton Creek</u> monitoring site is located downstream of the pedestrian footbridge near Matthews Beach Park. Figure 4: Map of Cedar-Sammamish Basin Monitoring Location #
Green-Duwamish basin (WRIA 9) The Longfellow Creek subbasin is located in the Green-Duwamish basin (WRIA 9) and is another example of urban land-use. This monitoring site was added to the program in 2009 to investigate if pesticides could be contributing to storm water runoff that was causing pre-spawn mortality in salmon in the area. • The <u>Longfellow Creek</u> monitoring site is located upstream of the culvert under the 12th fairway on the West Seattle Golf Course. Figure 5: Map of Green-Duwamish Basin Monitoring Location # Lower Yakima basin (WRIA 37) Three subbasins of the Lower Yakima basin (WRIA 37) were selected to represent eastern Washington irrigated crop-land agricultural practices. Three waterbodies have been sampled from 2003 to the present. - The <u>Marion Drain</u> monitoring site is located approximately 15 meters upstream of the bridge at Indian Church Road. - The <u>Sulphur Creek</u> monitoring site is located on the downstream side of the bridge at Holaday Road. - The <u>Spring Creek</u> monitoring site is located on the downstream side of the culvert on McCreadie Road. Figure 6: Map of Lower Yakima Basin Monitoring Locations # Alkali-Squilchuck basin (WRIA 40) One site in the Alkali-Squilchuck basin (WRIA 40) was added to represent central Washington agricultural tree fruit practices in addition to the monitoring sites in the Wenatchee basin. The monitoring site is located at the mouth of Stemilt Creek. • The <u>Stemilt Creek</u> monitoring site is located just upstream of where Stemilt Creek enters into the Columbia River. Figure 7: Map of Alkali-Squilchuck Basin Monitoring Location # Wenatchee basin (WRIA 45) Four subbasins of the Wenatchee basin (WRIA 45) were selected to represent central Washington agricultural tree fruit practices. Four sites have been sampled from 2007 to the present. - The <u>Peshastin Creek</u> monitoring site is located approximately 30 meters downstream of the bridge at Saunders Road. - The <u>Mission Creek</u> monitoring site is located on Mission Creek Road off of Trip Canyon Road. - The <u>Brender Creek</u> monitoring site is located on upstream side of the culvert at Evergreen Drive. - The <u>Wenatchee River</u> monitoring site is located on the upstream side of the Sleepy Hollow Bridge. Figure 8: Map of Wenatchee Basin Monitoring Locations # Methodology: # Study Design and Methods Sampling was designed to assess pesticide presence in salmonid-bearing streams during a typical pesticide-use period of March through September. The focus of monitoring is on currently registered pesticides, but laboratory analysis also included some historically used pesticides. Several conventional water quality parameters were measured: pH, conductivity, continuous temperature data (collected at 30-minute intervals), dissolved oxygen, and streamflow. Samples were collected and sent to the lab for total suspended solids (TSS). The conventional parameters provide information to help determine the factors influencing pesticide toxicity, fate and transport, and general water quality. Detailed information on study design and methods are described in the Quality Assurance (QA) Project Plan (Johnson and Cowles, 2003), subsequent addendums (Burke and Anderson, 2006; Dugger et al., 2007; Anderson and Sargeant, 2009; Anderson, 2011; Anderson, 2012; Sargeant, 2013), and the triennial reports (Burke et al., 2006; Sargeant et al., 2010; Sargeant et al., 2013). During 2013, samples collected for analysis of 174 pesticides and pesticide-related compounds included: 68 insecticides, 60 herbicides, 34 pesticide degradates, 9 fungicides, 2 pesticide synergists, and 1 wood preservative. See Table B- in Appendix B for the 2013 chemical analyte list. # Sampling Sites and Sampling Frequency In 2013, sampling was conducted weekly at most monitoring locations for 27 consecutive weeks, beginning the second week in March and continuing through to the second week in September. The Peshastin Creek and Wenatchee River monitoring locations were sampled for 26 weeks beginning the second week in March, through to the first week in September. Marion Drain was sampled for 30 weeks from the second week in March until the end of Sept for due to late season organophosphate insecticide applications. # Field Procedures and Laboratory Analyses A full description of field procedures and laboratory analysis is included in the QA Project Plan and subsequent addendums (Burke and Anderson, 2006; Dugger et al., 2007; Anderson and Sargeant, 2009; Anderson, 2011; Anderson, 2012; Sargeant, 2013). Field methods for grab sampling are a direct application or modification of United States Geological Survey (USGS) or EPA procedures. Surface water samples were collected by handcompositing grab samples from quarter-point transects across each stream following Ecology's Standard Operating Procedure for Sampling of Pesticides in Surface Waters, SOP EAP003 (Anderson and Sargeant, 2011). In situations where streamflow was vertically integrated, a one-liter transfer container was used to dip and pour water from the stream into sample containers. Wenatchee River site samples were collected using depth integrating sampling equipment. Sample/transfer containers were delivered pre-cleaned by the manufacturer to EPA specifications (EPA, 1990). After collection, all samples were labeled and preserved according to the QA Project Plan (Johnson and Cowles, 2003). Ecology's Manchester Environmental Laboratory (MEL) analyzed all pesticide samples, TSS samples, and conductivity QA samples. A list of target analytes for this study is presented in Table B-3 (Appendix B). Table 1 provides a summary of the extraction and analytical methods used by the MEL. | Analytes | Analytica | Reference | | | |--------------------|-------------|-------------|-----------|--| | Analytes | Extraction | Analysis | Reference | | | Pesticides | 3535A | GC/MS | 8270D | | | Herbicide Analysis | 3535A/8151A | GC/MS | 8270D | | | Carbamates | n/a | HPLC/MS/MS | 8321B | | | TSS | n/a | Gravimetric | EPA 160.2 | | | Conductivity | n/a | Electrode | SM 2510 | | *Table 1: Summary of laboratory methods, 2013.* ¹All analytical methods refer to EPA SW 846, unless otherwise noted. n/a: not applicable TSS: total suspended solids HPLC/MS/MS: high performance liquid chromatography/triple quadrupole mass spectrometry GC/MS: gas chromatography/mass spectrometry Field meters were calibrated at the beginning of the field week according to manufacturers' specifications, using Ecology standard operating procedures (SOPs) (Swanson, 2010). Meters were post-checked at the end of the week using known standards. Dissolved oxygen meter measurements were compared to grab samples analyzed by Winkler Titration for dissolved oxygen following Ecology SOPs (Ward, 2007). Three to four Winkler grab samples were obtained during each sample week. Continuous, 30-minute interval, temperature data were collected year-round in 2013. Temperature instruments were calibrated against a National Institute of Standards and Technology (NIST) primary reference (Wagner et al., 2000). Data quality objectives for field meters are described in Anderson and Sargeant (2009). Discharge (streamflow) for sites other than Lower Bertrand Creek, Sulphur Creek, Wenatchee River, and Peshastin Creek were measured using a Marsh-McBirney flow meter and top-setting wading rod, as described in Ecology SOP EAP056 (Shedd, 2011). Discharge data for Lower Bertrand Creek were obtained from an Ecology gauging station located at Rathbone Road (station ID: 01N060). Discharge data for Sulphur Creek were obtained from an adjacent U.S. Bureau of Reclamation gauging station on Sulphur Creek at Holaday Road near Sunnyside. Wenatchee discharge data were obtained from USGS at the Wenatchee River at Monitor (Station 12462500). Discharge data for Peshastin Creek were obtained from an Ecology gauging station located at Green Bridge Road (StationID: 45F070). Fifteen-minute discharges were available during the sampling period. The recorded streamflow closest to the actual sampling time was used in lieu of field measurements. # Laboratory and Field Data Quality #### **QA/QC Measures** Performance of sample analyses is governed by quality assurance and quality control (QA/QC) protocols. The QA/QC protocol employs the use of blanks, replicates, and surrogate recoveries. Laboratory surrogate recovery, laboratory blanks, laboratory control samples (LCS), and laboratory control sample duplicates (LCSD) are analyzed as the laboratory component of QA/QC. Field blanks, field replicates, matrix spikes (MS), and matrix spike duplicates (MSD) integrate field and laboratory components. Fifteen percent of the field samples analyzed in 2013 were QA samples. Highlights of laboratory and field data quality are presented below and a full analysis of the QA/QC results is contained in Appendix B. #### Field and Laboratory Blank Samples Field blank or laboratory blank detections indicate that potential sample contamination in the field or potential false detections due to laboratory analytical error. In 2013 there were no field blank detections for the pesticide GCMS or carbamate analysis. On April 22, 2013 there were field blank detections for 2,4-D in the herbicide analysis at all of the lower Yakima sites. All of the 2,4-D results for the lower Yakima for April 22, 2013 will be rejected. There was also a single TSS detection of 3 mg/L at Thornton Creek on August 27, 2013. Thornton Creek TSS results for August 27, 2013 will be qualified as tentatively undetected (UJ). For 2013, there were no detections in laboratory blanks reported by MEL. #### **Field Replicate Samples** During 2013, field replicate sampling frequency for pesticides and TSS was 7.4% and 7.6%, respectively. Precision between replicate pairs was calculated using the relative percent difference (RPD) statistic. The RPD is calculated by dividing the absolute value of the difference between the replicates by
their mean, then multiplying by 100 for a percent value. Precision, between detections consistently identified in both the grab sample and replicate sample are presented in Appendix B (Table B-5 for pesticide and Table B-6 for TSS). *Consistent identification* refers to compounds identified in both the original sample and field replicate. For pesticides, the mean RPD of all consistently identified replicate pairs was 10.53% and of the 149 consistently identified replicate pairs, only four of the pairs exceeded the 40% RPD criterion due to a single analyte. Of the 40 inconsistently identified pairs, 33 were associated with a "J" or "UJ" (see *Reporting Methods and Data Analysis* in this section) qualifier due to non-detects on one of the two samples. For TSS, 88% of the replicates were within the 20% RPD criterion and the average RPD of the consistently detected TSS replicates was 8.0%. On average the RPD between detections in replicate samples was small. Table 4 shows the pooled average RPD where RPD values were averaged within an analytical suite of pesticides. All pesticide and TSS data for replicates are of acceptable data quality. | | Pooled | Number of | |-------------------|---------|--------------------| | Analytical Method | Average | Replicate | | | RPD | Pairs ² | | Herbicides | 12.9% | 68 | | Carbamates | 12.5% | 25 | | Pesticide GCMS | 6.8% | 56 | | 22T | 8.0% | 34 | *Table 2: Pooled average RPD of consistent field replicate pairs data in 2013.* #### **Matrix Spike Samples** MS/MSDs provide an indication of bias due to interferences from components of the sample matrix. The duplicate spike can be used to estimate analytical precision at the concentration of the spiked samples. Statistics for analyte recoveries from MS/MSD samples are presented in Table B-7 in Appendix B as are the RPD for MS/MSD pairs. For most compounds, recovery and RPDs of MS/MSD pairs showed acceptable performance and were within defined limits for the project. Sample results were qualified as estimates if the MS/MSD recoveries did not meet MEL QC criteria (Table B-8). #### **Surrogates Compounds** Surrogates are used to evaluate recovery for a group of compounds. The majority of surrogate recoveries fell within the control limits established by MEL (2013). The percentage of time a surrogate recovery did or did not meet the quality control limits is described in Table B-10 of Appendix B. Sample results were qualified as estimates when surrogate recoveries did not meet MEL QC criteria. #### **Laboratory Control Samples** Laboratory control samples are composed of deionized water spiked with analytes at known concentrations and subjected to analysis. They are used to evaluate accuracy of pesticide residue recovery for a specific analyte. The average percent recovery for the LCS and the LCSD, and the average RPD between the LCS and duplicate pairs is presented in Table B-11 in Appendix B. For most compounds, recovery and RPDs of LCS and LCSD showed acceptable performance _ ² Replicate pairs including "NJ" and "J" qualified data and were within limits for the project. Sample results were qualified as estimates if the LCS recoveries did not meet MEL QC criteria. #### **Field Data Quality** Field meters were calibrated at the beginning of the field day according to manufacturers' specifications, using Ecology SOP EAP033 Standard Operating Procedure for Hydrolab DataSonde® and MiniSonde® Multiprobes (Swanson, 2010). Field meters were post-checked at the end of the field week using known standards. Dissolved oxygen (DO) meter results were compared to results from grab samples analyzed using the Winkler laboratory titration method. DO grab samples and Winkler titrations were collected and analyzed according to the SOP (Ward, 2007). Two to three Winkler grab samples were obtained during each sampling day, one at the beginning of the day, one at the end and with one potential replicate Winkler. Measurement quality objectives (MQOs) for meter post-checks, replicates, and Winkler DO comparisons are described in Anderson and Sargeant (2009). The 2013 field data quality results are summarized in Appendix B of this report. Data that did not meet MQOs were qualified as described in Anderson and Sargeant (2009). On June 5, 2013 a side-by-side field audit was conducted to determine comparability of the field equipment. Results of the field audit are described in Appendix B. All meter results were acceptable based on the MQOs described in Table B-14. # Reporting Methods and Data Analysis Laboratory data were qualified as needed, and qualifiers are described in Table B-1 in Appendix B. Positive pesticide detections included "unqualified values" and values qualified with a "J" or "E". Values qualified with "NJ", "U," or "UJ" were considered non-detects. The 2013 field and laboratory data were compiled and organized using Excel[®] spreadsheet software and Access[®] database software (Microsoft Corporation, 2007). Graphs, plots, mass balance calculations, and some statistical analyses were made using Excel® software. The following guidelines were used in reporting and analyzing data for this report. # Comparison to Assessment Criteria and Water Quality Standards Non-detect values are qualified ("U", "UJ", "N", and "NJ") and were not used for comparison to pesticide assessment criteria or water quality standards. When summing compound totals (such as total DDT, total endosulfan), the Toxic Studies Unit Guidance was used (Ecology, 2008). Non-detects ("U" or "UJ") were assigned a value of zero (as in the guidance). Unlike the guidance, "NJ" values (tentatively identified compounds) were also assigned a value of zero. # Replicate Values Field and laboratory replicates were obtained to determine data quality. Field and laboratory replicates were arithmetically averaged for comparisons to pesticide assessment criteria and water quality standards. If the sample or the replicate sample was a non-detect value while the other was a positive detection, the positively detected value was used. When a laboratory replicate was performed on a field replicate, the laboratory replicate mean was calculated before the field replicate mean. # Statistical Analysis For the majority of analytes, concentrations were below the analytical reporting limit of the laboratory and were reported as "less than" the reporting limit. Substituting a value of zero or a value of half the detection limit is not defensible. Statistical analysis of pesticide data including nondetect values is conducted using an appropriate nondetect data analysis method as described in Helsel (2005). For calculating summary statistics on data sets with nondetect values the following statistical tests were used based on the number of nondetects: - For data sets with < 50% nondetects the nonparametric Kaplan-Meir test was used. - For data sets with 50 80% nondetects the robust "regression on order statistics" (ROS) was used because it is more appropriate for smaller data sets versus maximum likelihood estimation test. For ROS, data was assumed to follow a log-normal distribution. Both tests accept variable reporting limits. For all nondetects the reporting limit value was used for data analysis as opposed to the method detection limit. "J" and "NJ" qualified data were used as detected data for statistical tests. # **Toxicity Unit Analysis** Pesticide registration toxicity data, risk assessment criteria, and regulatory standards apply to the effects of a single pesticide and its effects on aquatic life. However, organisms in the environment may experience many physical, biological, and chemical stressors simultaneously, changing the impact of exposure. Current criteria and standards do not take into account the effects of pesticide mixtures. Mixtures of two or more chemicals can be described as additive, where the effect of the co-exposure is anticipated to be the sum of their individual effects, synergistic (greater than additive toxicity), or antagonistic (less than additive toxicity). In addition to mixtures of pesticides, the effects of environmental stressors including high temperatures, low dissolved oxygen, or food source impacts are not taken into consideration in the criteria or standards. How to address pesticide mixtures in the risk assessment process is a major source of uncertainty in the current risk assessment paradigm. The National Research Council (NRC) of the National Academy of Science convened a committee on Ecological Risk Assessment under the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) and the Endangered Species Act (ESA) to review the scientific and technical issues related to determining risks posed to listed species by pesticides. The NRC committee recently published their review of the risk assessment process³ and provided recommendations to EPA and the services (US Fish and Wildlife Service and National Marine Fisheries Service). The NRC was specifically asked to assess the scientific information available for estimating effects of mixtures and inert ingredients; and to consider the use of uncertainty factors to account for gaps in data. A study by Broderius and Kahl (1985) found when a large number of chemicals are included in mixture experiments, an additive response is typically found (Lydy et al., 2004). One of the most common methods of assessing the additive effects of pesticide mixtures is by using toxicity units (TUs) (Lydy et al., 2004). For this report toxicity units (TUs) were used to estimate the additive effects of pesticide mixtures, as described by Faust et al. in 1993 (Lydy et al., 2004). As an example, TUs can be calculated for a two-component mixture using formula 1 and the LC_{50} (lethal concentration to cause mortality in 50% of test species) as an assessment endpoint: $$\sum \left(\frac{x_1}{LC_{50}(x_1)} + \frac{x_2}{LC_{50}(x_2)} \right) = TU$$ In equation above, TU is equal to the sum of the individual risk quotients where x_1 and x_2
are the concentrations of the mixture components X_1 and X_2 , $LC_{50}(X_1)$ and $LC_{50}(X_2)$ are the effect concentrations of the individual compounds that produce the same effect. In this example, a TU value ≥ 1 means 50% or more of the organisms tested may experience lethality based on the lethality measure used. Lethality measures used in this report include: acute and chronic fish and invertebrate exposure assessment concentrations described in Appendix C. A TU value ≥ 1 means a lethal or sublethal (for chronic criteria) effect may occur with an increasing likelihood depending on the degree to which TUs exceed 1.0. The effect concentrations in the denominator of the risk quotient can also be multiplied by the level of concern⁴ (LOC) to conveniently assess if the level of concern has been exceeded by the pesticide mixture. $$\sum \left(\frac{x_1}{LC_{50}(x_1) \times LOC} + \frac{x_2}{LC_{50}(x_2) \times LOC}\right) = TU$$ - ³ <u>Assessing Risks to Endangered and Threatened Species from Pesticides</u> ⁴ Seepage 32 in the Assessment Criteria and Washington State Water Quality Standards section of this report # Assessment Criteria and Washington State Water Quality Standards: Assessment of pesticide effects to endangered salmonid species is evaluated by comparing detected pesticide concentrations against three criteria: - In this report **Assessment Criteria** refer to: - Data from Studies that Determine Hazard to Non-target Organisms are used to fulfill the <u>Data Requirements for Pesticide Registration</u> (Code of Federal Regulations 40CFR Part 158: Subpart G 158.630 and 158.660). Toxicity data from these studies are commonly used to conduct screening-level risk assessments and will be referred to in this report as **pesticide registration toxicity data**. Toxicity data used in this report include: - Lowest tested EC₅₀ or LC₅₀ values for freshwater fish, freshwater invertebrates and estuarine/marine fish and invertebrates from acute toxicity tests. - Lowest NOAEC values for freshwater fish, freshwater invertebrates and estuarine/marine fish and invertebrates from early life-stage or full lifecycle tests. - EPA's National Recommended Water Quality Criteria (NRWQC) for the protection of aquatic life and human health in surface water for approximately 150 pollutants. These criteria are published pursuant to Section 304(a) of the Clean Water Act (CWA) and provide guidance for states and tribes to use in adopting water quality standards. - In this report **State Water Quality Standards** refer to - Numeric values from the <u>Water Quality Standards For Surface Waters of The State of Washington</u> (WAC 173-201A). Pesticide registration toxicity data (acute and chronic) for fish, invertebrates, and aquatic plants are presented in Appendix C. Numeric exceedances of the values in Appendix C do not necessarily indicate water quality criteria have been exceeded as there is typically a temporal duration of exposure criteria associated with the numeric criteria. Assessment criteria and water quality standards are developed by evaluating the effects of a single chemical on a specific species and do not take into account the effects of multiple chemicals or pesticide mixtures on an organism. # Pesticide Registration Toxicity Data Acute toxicity is calculated by standardized toxicity tests using lethality as the measured criteria. A properly conducted test will use a representative (sensitive) species, at a susceptible life stage (usually young, though not immature). The test also will subject the test species to a pesticide under a range of concentrations. - The **No Observable Adverse Effect Concentration** (NOAEC) is the highest concentration in the toxicity test not showing a statistically significant difference from the control. - The **Lowest Observable Adverse Effect Concentration** (LOEC) is the lowest concentration in a toxicity test showing a statistically significant difference from the control. The NOAEC is by definition the next concentration below the LOEC in the concentration series. - The LC₅₀ is the "lethal concentration" causing mortality in 50% of test species. This value is calculated by plotting the dose response curve and fitting a mathematical equation to the data and using that equation to calculate the concentration for any level of effect, in this case the 50% value. - The **EC**₅₀ is the "effect concentration" causing an effect in 50% of test species. This value is calculated by plotting the dose response curve and fitting a mathematical equation to the data and using that equation to calculate the concentration for any level of effect, in this case the 50% value. For fish, the acute lethality test is conducted over 96 hours and the acute test for invertebrates is normally conducted over 48 hours, with the criteria being mortality (LC₅₀) or immobility (EC₅₀). The acute toxicity test for aquatic plants is conducted over 96 hours, and the biological endpoint is reduction in growth (EC₅₀). Chronic fish tests normally use growth or developmental effects as the biological endpoint. A chronic toxicity test may assess a sublethal biological endpoint such as reproduction, growth, or development. It is generally longer than the acute tests (21 day for fish, 14 days for invertebrates, 4 to 60 days for plants) to simulate exposure resulting from a persistent chemical, or effect of repeated applications. When comparing the monitoring data either to the aquatic life criteria or directly to the pesticide registration toxicity data, both the duration of exposure and the numeric toxicity value must be considered. It is not possible to determine if the toxicity values or criteria were exceeded based solely on an individual sample because the sampling frequency is usually weekly, not allowing for assessment of the temporal component of the criteria. Pesticide concentrations in streams are constantly changing and may occur above aquatic life criteria for durations of time less than or greater than the test durations used to set the aquatic life criteria. - If the stream concentration of a pesticide is above its aquatic life criterion for less time than the test duration, then comparison to the criterion may overestimate the risk. - If the concentration for a pesticide is above its aquatic life criterion for a longer time than the test duration, then comparison to the criterion will likely underestimate the risk. The EPA uses a deterministic approach to assess the potential risk of a pesticide to non-target organisms. In this approach risk quotients (RQ) are calculated by dividing a point estimate of environmental exposure by a point estimate of effect and are an expression of concentration over toxicity. $$Risk\ Quotient = rac{Pesticide\ Exposure}{Pesticide\ Toxicity}$$ The risk quotients are unit-less values that are compared to Levels of Concern (LOC). Levels of Concern provide an additional safety factor to increase the likelihood that non-target organisms exposed to a pesticide at a given concentration will not experience unreasonable adverse effects. The LOCs set by EPA are presented in Table 3. LOC **Risk Presumptions** Risk Quotient Description of Risk for Salmonids Potential for acute risk to non-target organisms which may warrant regulatory Acute High Risk EEC/LC₅₀ or EC₅₀ ≥0.5 action in addition to restricted use classification Potential for acute risk to non-target Acute Restricted Use EEC/LC₅₀ or EC₅₀ ≥ 0.1 organisms, but may be mitigated through restricted use classification Acute Endangered Endangered species may be potentially EEC/LC₅₀ or EC₅₀ ≥ 0.05 Species affected at this level Potential for chronic risk may warrant regulatory action, endangered species may Chronic Risk EEC/NOAEC ≥1 potentially be affected through chronic exposure including growth, reproduction, and effects on progeny. May have indirect effects on aquatic Aquatic Plants - Acute EEC/EC₂₅ vegetative cover for threatened and ≥1 High Risk endangered fish. May have indirect effects on aquatic Aquatic Plants - Acute EEC/EC₀₅ or vegetative cover for threatened and ≥1 **Endangered Species** NOEC Table 2: Risk Quotients and Levels of Concern. EEC = Estimated environmental concentration Table 3 is adapted from EPA's <u>Technical Overview of Ecological Risk Assessment</u> endangered fish. The endangered species LOC (\geq 0.05 for aquatic species) is used as a comparative value to assess potential risk to threatened or endangered salmonids. The endangered species RQ can also be expressed as 1/20th of the LC₅₀. To assess the potential risk of a pesticide to salmonids, the LC₅₀ for rainbow trout is commonly used as a surrogate species. Thus the endangered species LOC presented in subsequent tables are 1/20th of the rainbow trout LC₅₀. When available, the endangered species LOC for specific salmonids is also presented. # National Recommended Water Quality Criteria The NRWQC are established by the EPA Office of Water for the protection of aquatic life, as established under the Clean Water Act (33 U.S.C. 1251 et. seq.). The pesticide criteria established under the Clean Water Act are closely aligned with invertebrate acute and chronic toxicity criteria. States often adopt the NRWQC as their promulgated (legal) standards. The NRWQC was updated in 2006, and those criteria are used in this report (EPA 2006) and presented in Appendix C. # Washington State Water Quality Standards for Pesticides Washington State water quality standards are established in the Washington Administrative Code (WAC), Chapter 173-201A. Washington State water quality standards include numeric pesticide criteria for the protection of aquatic life. The aquatic life criteria are designed to protect for both short-term (acute) and long-term (chronic) effects of chemical exposure. The criteria are primarily intended to avoid direct lethality to fish and other aquatic life within the specified exposure periods. The chronic criteria for some of the
chlorinated pesticides are to protect fish-eating wildlife from adverse effects due to bioaccumulation. The exposure periods assigned to the acute criteria are expressed as: (1) an instantaneous concentration not to be exceeded at any time, or (2) a one-hour average concentration not to be exceeded more than once every three years on average. The exposure periods for the chronic criteria are either: (1) a 24-hour average not to be exceeded at any time, or (2) a four-day average concentration not to be exceeded more than once every three years on the average. For 303(d) listing purposes, measurements of instantaneous concentrations are assumed to represent the averaging periods specified in the water quality standards for both acute and chronic criteria, unless additional measurements are available to calculate averages (Ecology, 2012). Aquatic life criteria, pesticide regulatory criteria, and toxicity (acute and chronic) results for fish, invertebrates, and aquatic plants are presented in Appendix C. # Numeric Water Quality Standards for Temperature, pH, and Dissolved oxygen Washington State water quality standards for conventional water quality parameters are set forth in Chapter 173-201A of the WAC. Waterbodies are required to meet numeric water quality standards based on the beneficial uses of the waterbody. Conventional parameters including temperature, dissolved oxygen, and pH were measured in this study. The numeric criteria of the Washington State water quality standards are based on the aquatic life uses as shown in Table 4. Table 4: Washington Aquatic Life Uses & Criteria for Conventional Water Quality Parameters | | | Dissolved | | Monitoring Locations | | |---|---|---|--|--|--------------------| | Aquatic Life Uses | Temperature Highest 7- DADMax (⁰ C) | Oxygen
(Lowest 1-
day
minimum) | pH
(Standard
Units) | Western Washington | Eastern Washington | | Freshwater - Core
Summer
Salmonid Habitat | 16.0 °C | 9.5 mg/L | 6.5-8.5 (with a human caused variation within the above range of <0.2 units) | Thornton Creek | | | Freshwater - Salmonid Spawning, Rearing, and Migration Habitat | 17.5 ⁰ C | 8.0 mg/L 8.0 mg/L 6.5-8.5 (with a human caused variation within the above range of <0.5 units) Upper and Lower Bertrand Creek, Upper and Lower Big Ditch, Indian Slough, Longfellow Creek, Sammish River | | Marion Drain, Spring Creek, Sulphur Creek, Peshastin Creek, Brender Creek, Mission Creek, Wenatchee River, Stemilt Creek | | | Freshwater - Supplemental Spawning and Incubation Temperature Criteria - October 1-May 15 | 13.0°C | NA | | | Wenatchee River | | Marine waters -
Aquatic Life
Excellent use | 16.0°C | 6.0 mg/L | 7.0-8.5 (with a human caused variation within the above range of <0.5 units) | Browns Slough | | 7-DADmax: water temperature is measured by the 7-day average of the daily maximum temperature. Freshwater - Core Summer Salmonid Habitat: The key identifying characteristics of this use are summer (June 15 - September 15) salmonid spawning or emergence, or adult holding; use as important summer rearing habitat by one or more salmonids; or foraging by adult and subadult native char. Other common characteristic aquatic life uses for waters in this category include spawning outside of the summer season, rearing, and migration by salmonids. Freshwater - Salmonid Spawning, Rearing, and Migration Habitat: The key identifying characteristic of this use is salmon or trout spawning and emergence that only occurs outside of the summer season (September 16 - June 14). # **Results Summary:** # **Pesticide Detection Summary** A summary of the results from the 2013 monitoring season are described in this section. Data presented in this section of the report only include results where pesticides were positively identified ("Non-qualified" or "J" or "E"). Data where pesticides were tentatively identified ("NJ"), rejected ("REJ"), or not detected ("U", or "UJ") were not included in this summary section. Table 5 provides a statewide overview of the 67 positively identified pesticides detected in 2013 (organized by general use category). The minimum method detection limits and ESLOC values are provided for comparison. Table 5: Summary of Pesticide Detections at All Monitoring Locations in 2013 | | | | | | Minimum | ESLOC | |-----------------------------|------------|---------------|---------------|-----------|-----------|-------------| | | Total | Maximum | Average | Standard | Method | for | | Pesticides Detected in 2013 | Number | Concentration | Concentration | Deviation | Detection | Freshwater | | by Use Category | of | (µg/L) | (μg/L)* | (μg/L)* | Limits | Fish | | | Detections | (1.6) | (18) | (1.0) | (µg/L) | (µg/L) | | HERBICIDES | 1027 | | | | W 0 / | , C | | 2,4-D | 147 | 2.4 | 0.1 | 0.26 | 0.012 | 21.4 | | Diuron | 114 | 1.75 | 0.08 | 0.21 | 0.006 | 97.5 | | Dichlobenil | 101 | 0.11 | 0.02 | 0.01 | 0.009 | 246.5 | | Triclopyr | 84 | 0.47 | 0.06 | 0.08 | 0.007 | 95.0 | | Dicamba I | 83 | 0.17 | 0.03 | 0.03 | 0.007 | 1400.0 | | MCPA | 73 | 0.44 | 0.06 | 0.09 | 0.008 | 38.0 | | Metolachlor | 63 | 1.1 | 0.1 | 0.2 | 0.007 | 190.0 | | Bromacil | 50 | 0.091 | 0.05 | 0.02 | 0.012 | 1800.0 | | Mecoprop (MCPP) | 40 | 0.48 | 0.07 | 0.09 | 0.008 | 6240.0 | | Simazine | 34 | 0.37 | 0.13 | 0.09 | 0.012 | 2025.0 | | Terbacil | 34 | 4.6 | 0.3 | 0.8 | 0.014 | 2310.0 | | Bentazon | 32 | 0.53 | 0.08 | 0.09 | 0.006 | 5000.0 | | DCPA (Dacthal) | 24 | 0.39 | 0.09 | 0.10 | 0.005 | 330.0 | | Tebuthiuron | 23 | 0.13 | 0.06 | 0.02 | 0.016 | 7150.0 | | Atrazine | 18 | 0.98 | 0.08 | 0.23 | 0.013 | 265.0 | | Norflurazon | 13 | 0.44 | 0.08 | 0.11 | 0.012 | 405.0 | | Bromoxynil | 13 | 0.52 | 0.06 | 0.14 | 0.006 | 2.5 | | Trifluralin | 12 | 0.061 | 0.03 | 0.01 | 0.020 | 2.18 | | Eptam | 12 | 0.2 | 0.06 | 0.05 | 0.008 | 700.0 | | Chlorpropham | 10 | 1.8 | 0.42 | 0.64 | 0.013 | 285.0 | | Diphenamid | 10 | 0.036 | 0.03 | 0.00 | 0.010 | 4850.0 | | Pendimethalin | 8 | 0.31 | 0.09 | 0.09 | 0.028 | 6.9 | | Metribuzin | 8 | 0.21 | 0.11 | 0.07 | 0.016 | 2100.0 | | Picloram | 6 | 0.059 | 0.04 | 0.01 | 0.017 | 275.0 | | Napropamide | 6 | 0.38 | 0.23 | 0.10 | 0.014 | 320.0 | | Prometon | 3 | 0.04 | 0.03 | 0.01 | 0.015 | 600.0 | | Clopyralid | 2 | 0.52 | 0.28 | 0.34 | 0.008 | 98400.0 | | Dichlorprop | 2 | 0.088 | 0.06 | 0.04 | 0.009 | 10700.0 | | Triallate | 1 | 0.015 | 0.02 | n/a | 0.014 | no criteria | | Monuron | 1 | 0.034 | 0.03 | n/a | 0.006 | no criteria | | Pesticides Detected in 2013
by Use Category | Total
Number
of
Detections | Maximum
Concentration
(μg/L) | Average
Concentration
(µg/L)* | Standard
Deviation
(µg/L)* | Minimum
Method
Detection
Limits
(µg/L) | ESLOC
for
Freshwater
Fish
(µg/L) | |--|-------------------------------------|------------------------------------|-------------------------------------|----------------------------------|--|--| | Insecticides | 211 | | | | | | | Imidacloprid | 53 | 0.705 | 0.06 | 0.11 | 0.002 | 4150.0 | | Oxamyl | 52 | 0.058 | 0.02 | 0.02 | 0.002 | 210.0 | | 4,4'-DDT | 21 | 0.038 | 0.03 | 0.01 | 0.028 | | | Chlorpyrifos | 18 | 0.19 | 0.06 | 0.05 | 0.014 | 0.15 | | Diazinon | 17 | 0.55 | 0.07 | 0.13 | 0.014 | 4.50 | | Carbaryl | 15 | 0.1205 | 0.04 | 0.03 | 0.003 | 60.00 | | Endosulfan I | 7 | 0.12 | 0.06 | 0.03 | 0.011 | 0.04 | | Ethoprop | 7 | 0.76 | 0.30 | 0.25 | 0.014 | 51.0 | | Endosulfan II | 5 | 0.078 | 0.05 | 0.03 | 0.010 | 0.04 | | Methomyl | 4 | 0.0475 | 0.02 | 0.02 | 0.003 | 43.0 | | Propoxur | 3 | 0.007 | 0.01 | 0.00 | 0.004 | 185.0 | | Malathion | 2 | 0.069 | 0.06 | 0.02 | 0.007 | 1.64 | | Fenamiphos | 1 | 0.038 | 0.04 | n/a | 0.013 | 3.4 | | Carbofuran | 1 | 0.009 | 0.01 | n/a | 0.003 | 4.4 | | Bifenthrin | 1 | 0.059 | 0.06 | n/a | 0.052 | 0.01 | | trans-Chlordane | 1 | 0.017 | 0.02 | n/a | 0.030 | no criteria | | Fipronil | 1 | 0.04 | 0.04 | n/a | 0.050 | 12.3 | | cis-Chlordane | 1 | 0.016 | 0.02 | n/a | 0.022 | no criteria | | Dicofol | 1 | 0.042 | 0.04 | n/a | 0.027 | 2.65 | | DEGRADATES | 132 | | | | | | | Oxamyl oxime | 27 | 0.49 | 0.07 | 0.11 | 0.002 | no criteria | | 4,4'-DDE | 26 | 0.046 | 0.03 | 0.01 | 0.023 | no criteria | | Malaoxon | 23 | 0.01 | 0.01 | 0.00 | 0.001 | 1.64 | | Endosulfan Sulfate | 21 | 0.14 | 0.05 | 0.03 | 0.011 | 0.07 | | Tetrahydrophthalimide | 12 | 0.77 | 0.13 | 0.21 | 0.030 | no criteria | | 4,4'-DDD | 8 | 0.021 | 0.02 | 0.00 | 0.031 | no criteria | | 3,5-Dichlorobenzoic Acid | 5 | 0.0405 | 0.02 | 0.01 | 0.007 | no criteria | | 4-Nitrophenol | 5 | 0.52 | 0.21 | 0.19 | 0.022 | 200.0 | | Aldicarb Sulfoxide | 3 | 0.036 | 0.02 | 0.02 | 0.004 | 357.0 | | Fipronil Sulfone | 1 | 0.021 | 0.02 | n/a | 0.050 | 1.95 | | Heptachlor Epoxide | 1 | 0.012 | 0.01 | n/a | 0.009 | no criteria | | FUNGICIDES | 117 | | | | | | | Boscalid | 72 | 0.77 | 0.18 | 0.15 | 0.034 | 135.0 | | Metalaxyl | 37 | 2.6 | 0.15 | 0.42 | 0.025 | 920.0 | | Fenarimol | 4 | 0.077 | 0.05 | 0.02 | 0.021 | 105.0 | | Chlorothalonil | 2 | 0.31 | 0.18 | 0.19 | 0.009 | 2.12 | | Cyprodinil | 2 | 0.018 | 0.01 | 0.00 | 0.003 | 12.05 | | WOOD PRESERVATIVES | 81 | | | | | | | Pentachlorophenol | 81 | 0.06 | 0.02 | 0.01 | 0.0070 | 0.75 | | SYNERGISTS | 4 | | | | | | | Piperonyl butoxide | 4 | 0.98 | 0.32 | 0.45 | 0.050 | 95.0 | | GRAND TOTAL | 1572 | | | | | | n/a: Unable to
calculate a standard deviation from a single detection n/c: No criteria available ^{*}Values have been rounded to two decimal places for readability in this table During 2013, there were 1,572 individual detections of 67 pesticides (and pesticide-related compounds) at 17 sites sampled statewide (Table 5 and Figure 9). Figure 9: Types of Pesticides Detected in 2013 Herbicides were the most frequently detected class of pesticide, followed by insecticides, pesticide degradates, fungicides, wood preservatives, and then synergists (Figure 10). In 2012 (for comparison), there were 1,095 detections of 58 pesticides (and pesticide-related compounds) for the 15 sites sampled statewide. Figure 10: Pesticide Detections by Use Category in 2013 #### **Herbicide Detections** Herbicides were the most frequently detected use group making up approximately 65.3% of the total detections. Out of the 60 herbicides included in the laboratory analysis, 30, or exactly half were positively identified in 2013. Diuron, 2,4-D, and dichlobenil were the most commonly detected pesticides with 147, 114, and 101 individual detections respectively. Metolachlor was the seventh most commonly detected herbicide (63 detections) and the only herbicide to exceed the assessment criteria in 2013. #### **Insecticide Detections** Insecticides were the second most frequently detected pesticides making up approximately 13.4% of the total detections. Out of the 68 insecticides and isomers included in the laboratory analysis, 19, or slightly less than one third were positively identified in 2013. Imidacloprid, oxamyl, and 4,4'-DDT were the most commonly detected pesticides with 53, 52, and 21 individual detections respectively. #### **Degradate Detections** There were 132 detections of pesticide degradates found in 2013 accounting for approximately 13.4% of the total detections. Oxamyl oxime (degradate of the carbamate insecticide/acaricide/nematicide oxamyl) was the most frequently found degradate with 27 detections, followed by 4,4'-DDE (degradate of 4,4'-DDT) with 26 detections, and malaoxon (a degradate of the organophosphate insecticide malathion) with 23 positive detections. #### **Comparison of Upper Bertrand Creek to Lower Bertrand Creek** During the 2013 sample season both the upstream (Upper) and downstream (Lower) Bertrand Creek monitoring sites were sampled weekly on the same day. Between March and September, 28 pesticides were detected between the two monitoring locations including one pesticide was detected only at the upstream site and three pesticides detected only at the downstream site (Table 6). Table 6: Comparison between Upper Bertrand Creek and Lower Bertrand Creek Pesticide Detections | Dandinida | Number of | of Detections | |------------------------------|----------------------|----------------------| | Pesticide | Upper Bertrand Creek | Lower Bertrand Creek | | 2,4-D | 9 | 7 | | Aldicarb Sulfoxide | 1 | 1 | | Atrazine** | | 1 | | Boscalid | 24 | 12 | | Bromacil** | | 12 | | Bromoxynil | 1 | 2 | | Chlorothalonil** | | 1 | | Diazinon | 1 | 6 | | Dicamba I | 9 | 5 | | Dichlobenil | 13 | 10 | | Dichlorprop* | 2 | | | Diuron | 1 | 9 | | Imidacloprid | 7 | 6 | | Malaoxon | 8 | 11 | | MCPA | 11 | 10 | | Mecoprop (MCPP) | 13 | 7 | | Metalaxyl | 11 | 22 | | Methomyl | 1 | 1 | | Metolachlor | 5 | 3 | | Napropamide | 3 | 3 | | Oxamyl | 17 | 27 | | Oxamyl oxime | 6 | 21 | | Pentachlorophenol | 2 | 2 | | Propoxur | 1 | 1 | | Simazine | 17 | 9 | | Terbacil | 5 | 2 | | Tetrahydrophthalimide | 3 | 9 | | Triclopyr | 2 | 13 | | Total Number of Detections = | 173 | 213 | ⁻⁻ Pesticide was not detected at this monitoring station. ### **Comparison of Upper Big Ditch to Lower Big Ditch** During the 2013 sample season both the upstream (Upper) and downstream (Lower) Big Ditch sites were sampled weekly on the same day. Between March and September a total of 157 pesticides were detected at Upper Big Ditch and 153 pesticides were detected at Lower Big ^{*}Pesticides detected only at Upper Bertrand Creek: dichlorprop ^{**}Pesticides detected only at Lower Bertrand Creek: atrazine, bromacil, and chlorothalonil Ditch. 29 pesticides were detected between two monitoring sites, including six pesticides detected only at the upstream site and eight pesticides detected only at the downstream site (Table 7). Table 7: Comparison between Upper Big Ditch and Lower Big Ditch Pesticide Detections | Pesticide | Number of | Detections | |------------------------------|-----------------|-----------------| | Pesticide | Upper Big Ditch | Lower Big Ditch | | 2,4-D | 12 | 16 | | 3,5-Dichlorobenzoic Acid* | 3 | | | 4-Nitrophenol* | 1 | | | Atrazine** | | 5 | | Bentazon** | | 5 | | Bifenthrin | 1 | | | Boscalid | 21 | 11 | | Bromacil | 6 | 7 | | Carbaryl* | 1 | | | Carbofuran** | | 1 | | Chlorpropham** | | 7 | | Diazinon | 1 | 1 | | Dicamba I | 10 | 4 | | Dichlobenil | 20 | 12 | | Diuron | 5 | 14 | | Eptam** | | 5 | | Ethoprop** | | 2 | | Imidacloprid | 14 | 6 | | MCPA | 4 | 7 | | Mecoprop (MCPP) | 6 | 1 | | Metalaxyl | 2 | 2 | | Metolachlor | 4 | 18 | | Metribuzin** | | 6 | | Oxamyl* | 1 | | | Pentachlorophenol | 21 | 11 | | Prometon* | 2 | | | Simazine** | == | 1 | | Tebuthiuron | 8 | 1 | | Triclopyr | 14 | 10 | | Total Number of Detections = | 157 | 153 | ⁻⁻ Pesticide was not detected at this monitoring station. # **Pesticides Exceedances Summary** Of the 1,527 positively identified pesticide detections in 2013, 4.83% (76) of those were found at levels above the assessment criteria and state water quality standards. Exceedances detected for ten different pesticides included one herbicide, five current use insecticides, one legacy ^{*}Pesticides detected only at Upper Big Ditch: atrazine, bentazon, carbofuran, chlorpropham, eptam, ethoprop, metribuzin, and simazine ^{**}Pesticides detected only at Lower Big Ditch: 3,5-dichlorobenzoic acid, 4-nitrophenol, bifenthrin, carbaryl, oxamyl, and prometon insecticide and three different degradates of organochlorine insecticides (one current use and two historical uses). The pesticide exceedances identified during the 2013 monitoring season are summarized in Table 8. Table 8: Summary of Pesticides in Exceedance of Assessment Criteria and State Water Quality Standards | Pesticide | Pesticide Use
Category | Number of
Detections in
2013 | Number of
Detections
Above Criteria
or Standards | Percentage of Detections Above Criteria or Standards | Monitoring Locations
where Exceedances
Occurred | |------------------------------------|--------------------------------|------------------------------------|---|--|--| | Metolachlor | Herbicide | 63 | 1 | 1.59% | Lower Big Ditch | | Bifenthrin | Pyrethroid
Insecticide | 1 | 1 | 100.00% | Upper Big Ditch | | Chlorpyrifos | Organophosphate
Insecticide | 18 | 7 | 38.89% | Stemilt Creek, Marion
Drain, Spring Creek,
Sulphur Creek | | Diazinon | Organophosphate
Insecticide | 17 | 1 | 5.88% | Stemilt Creek | | Malathion | Organophosphate
Insecticide | 2 | 1 | 50.00% | Stemilt Creek | | Endosulfan I ^A | Organochlorine
Insecticide | 7 | 5 | 71.43% | Brender Creek, Mission
Creek, Wenatchee River | | Endosulfan II A | Organochlorine
Insecticide | 5 | 3 | 60.00% | Brender Creek | | Endosulfan
Sulfate ^A | Degradate (Organochlorine) | 21 | 2 | 9.52% | Brender Creek | | 4,4'-DDT ^B | Organochlorine
Insecticide | 21 | 21 | 100.00% | Brender Creek | | 4,4'-DDE ^B | Degradate
(Organochlorine) | 26 | 26 | 100.00% | Brender Creek, Sulphur
Creek | | 4,4'-DDD ^B | Degradate
(Organochlorine) | 8 | 8 | 100.00% | Brender Creek | | | Total | 1572 ^C | 76 | 4.83% | | ^A Endosulfan is scheduled for full phase-out on all crops by July 31st, 2016. Pesticide exceedances were found at 9 of the 17 monitoring locations; Lower Big Ditch, Upper Big Ditch, Stemilt Creek, Marion Drain, Spring Creek, Sulphur Creek, Brender Creek, Mission Creek, and Wenatchee River. Of the 76 exceedances, 65 (82%) occurred at Brender Creek and 54 (68% of the total) of those were DDT and its degradates DDE and DDD (Table 11). For comparison, there were 94 exceedances in 2012 for two herbicides, five current use insecticides, one legacy insecticide, and four different degradates of organochlorine insecticides (1 current use and 3 historical use). At 8 of the 17 monitoring locations (Thornton Creek, Longfellow Creek, Upper and Lower Bertrand Creek, Browns Slough, Indian Slough, Peshastin Creek, and the Samish River), all ^B Detections of DDT and its degradates (4,4'-DDE, and 4,4'-DDD) are a result of sediment runoff in areas where DDT was historically used and are not a result of current pesticide use patterns. ^C Total number of detections in 2013 for all analytes. pesticide detections were at concentrations below available pesticide assessment criteria and standards. Of the 76 pesticide exceedances, 2 (2.53%) were at monitoring locations in Western Washington and the other 77 (97.47%) occurred at monitoring locations in Eastern Washington (Figure 11). #### **Exceedances by Legacy Insecticides** Of the 76 pesticide exceedances detected in 2013, DDT and its degradates accounted for 72.37% (Figure 11). Of the 55 DDT, DDD, and DDE detections, 100% exceeded the state water quality criteria. Because of its persistence in soils, DDT and its degradates (4,4'-DDE, and 4,4'-DDD) are detected because of either sediment entering surface water as a result of runoff in agricultural areas or stream sediment disturbance in areas where DDT was historically used. These detections are not a result of current pesticide use patterns. Figure 11: Monitoring Locations Where Pesticide Exceedances Occurred in 2013 #### **Current use Insecticide Exceedances** Current use insecticides including three organophosphate insecticides (chlorpyrifos,
diazinon, and malathion), one pyrethroid (bifenthrin), and one organochlorine insecticide (endosulfan and its primary degradate endosulfan sulfate) accounted for 26.32% of all exceedances. Exactly half (13.16%) of the exceedances from current use insecticides were due to endosulfan or endosulfan sulfate. Endosulfan is scheduled for full phase-out and will have no registered uses in the United States after July 31st, 2016. #### Herbicide Exceedances Although there were 1,027 total detections of herbicides, there was only one herbicide detection above the assessment criteria accounting for 1.32% of the total exceedances in 2013. Metolachlor was the seventh most commonly detected herbicide (63 detections) in 2013 and the only herbicide to exceed the assessment criteria. ## Pesticide Mixtures Analysis For the purposes of this report, *pesticide mixtures* will refer to environmental mixtures containing two or more pesticides. This term is different than pesticide tank mixtures that are a combination of one or more agricultural or non-agricultural chemicals that are intentionally mixed before pesticide application for a variety of reasons. The data from the 2013 monitoring season shows pesticide mixtures were found at more than half of the 495 site visits. Two or more pesticides were detected 285 times (62%). There were 55 instances (12%) where only one pesticide was detected, and 119 site visits (26%) where no pesticides were detected (Figure 12). Figure 12: Number of Weeks Where Mixtures Were Detected at Site Visits in 2013 At least one pesticide mixture was detected at every monitoring location in 2013 and the frequency of mixtures detected varied greatly between locations. Of the 17 monitoring locations, pesticide mixtures were detected every week of the 27 week monitoring season for sites located in the Nooksack and Lower Skagit-Samish watersheds (WRIA's 1 and 3) In contrast, pesticide mixtures were detected in only one week at two of the monitoring sites located in the Wenatchee watershed (WRIA 45). The average number of pesticides detected at site visits over the whole season for all sites was 3.43 and by site ranged from 0.1 detections per site visit at the Wenatchee River monitoring location to 7.9 detections per site visit at the at Lower Bertrand Creek monitoring location (Figure 13). Figure 13: Average and Maximum Number of Pesticides Detected in 2013 The maximum number of pesticides detected at a single site visit over the whole season was 22 at Marion Drain. The mean for the maximum number of pesticides detected at a single site visit at all of the monitoring locations was nine. ## **Toxicity Unit Analysis** Although, there is currently no formal guidance from EPA on assessing risk to aquatic life from exposure to environmental mixtures containing two or more unrelated chemicals, it is possible to estimate the potential risk to aquatic species by making some assumptions using the same assessment criteria used to evaluate risk from a single chemical exposure. In order to estimate the potential risk to aquatic life from exposure to pesticide mixtures a toxicity unit analysis was completed using the method discussed on pages 28-29 of this report. Table 9 provides a summary of the 20 site visits with pesticide mixtures having an overall estimated toxicity above one of the levels of concern ($TU \ge 1.0$). Values in Table 9 exceeding the LOC are highlighted in bold. The analysis used the same assessment criteria shown in Appendix C to evaluate risk from a single chemical exposure. Toxicity units were calculated for all 459 site visits. Of the 459 site visits, 20 were associated occurrences where the sum of the individual risk quotients (toxicity units) were greater than or equal to 1 ($TU \ge 1.0$) as compared to 5 different LOCs for Endangered Species, Acute, and Chronic LOCs (discussed on pages 31-33 in the *Assessment Criteria and Washington State Water Quality Standards* section of this report). Of the 20 site visits exceeding one or more of the five LOCs, 14 were primarily due to an elevated concentration of a single pesticide without the contribution of other pesticides in a mixture or were the only pesticide detected. The most common pesticide representing a significant contribution to the Overall TU Values (\geq 0.01 TU) was chlorpyrifos. Other common pesticides representing a significant contribution to the Overall TU Values (\geq 0.01 TU) are listed in Table 9 and include endosulfan I and II, pentachlorophenol, and metolachlor. Table 9: Toxicity Unit Analysis for Endangered Species, Acute, and Chronic LOCs. | | | | Level | of Concern (LO | OC) ^{A,C} | | Number of | Pesticides Representing | |--------------------|--------------------|-----------------------|--------------------|-----------------------|--------------------------|--------------------------|---------------------------------|--| | Monitoring
Site | Site visit
Date | Endangered
Species | Fisheries
Acute | Invertebrate
Acute | Fisheries
Chronic | Invertebrate
Chronic | Pesticides
in the
Mixture | a Significant Contribution to the Overall TU Values (≥ 0.01 TU) | | Upper Big
Ditch | 9/9/2013 | 7.90 | 0.79 | 0.08 | 1.49 ^B | 45.39 ^B | 10 | bifenthrin ^B ,
pentachlorophenol | | Brender
Creek | 3/20/2013 | 6.34 | 0.63 | 0.00 | 1.99 | 0.11 | 6 | endosulfan I, endosulfan II, endosulfan sulfate | | Brender
Creek | 4/23/2013 | 5.69 | 0.57 | 0.58 | 1.45 | 0.80 | 6 | chlorpyrifos, endosulfan I,
endosulfan II, endosulfan
sulfate | | Brender
Creek | 3/26/2013 | 3.83 | 0.38 | 0.66 | 1.15 | 0.88 | 6 | chlorpyrifos, endosulfan I,
endosulfan II, endosulfan
sulfate | | Brender
Creek | 5/1/2013 | 2.30 | 0.23 | 0.00 | 0.60 | 0.03 | 5 | endosulfan I, endosulfan II,
endosulfan sulfate | | Brender
Creek | 4/3/2013 | 1.85 | 0.18 | 0.54 | 0.42 | 0.69 | 5 | chlorpyrifos, endosulfan I,
endosulfan II, endosulfan
sulfate | | Mission
Creek | 3/26/2013 | 1.39 | 0.14 | 0.00 | 0.57 | 0.06 | 2 | endosulfan I, piperonyl
butoxide | | Sulfur
Creek | 3/27/2013 | 1.30 | 0.13 | 4.01 | 0.46 | 5.26 | 5 | chlorpyrifos, diazinon,
trifluralin | | Wenatchee
River | 3/26/2013 | 1.28 ^B | 0.13 | 0.00 | 0.51 | 0.03 | 2 | endosulfan I ^B | | Brender
Creek | 4/8/2013 | 1.06 | 0.11 | 0.78 | 0.07 | 0.98 | 5 | chlorpyrifos, endosulfan
sulfate, pentachlorophenol | | Spring
Creek | 3/27/2013 | 0.93 | 0.09 | 2.80 ^B | 0.25 | 3.50 B | 2 | chlorpyrifos ^B | | Spring
Creek | 4/2/2013 | 0.87 | 0.09 | 2.60 B | 0.23 | 3.25 B | 2 | chlorpyrifos ^B | | Sulfur
Creek | 4/2/2013 | 0.45 | 0.05 | 1.32 B | 0.13 | 1.66 B | 4 | chlorpyrifos ^B | | Stemilt
Creek | 4/3/2013 | 0.41 | 0.04 | 2.24 | 0.76 | 4.31 | 2 | chlorpyrifos, diazinon | | Marion
Drain | 6/4/2013 | 0.39 | 0.04 | 1.14 ^B | 0.11 | 1.44 ^B | 7 | chlorpyrifos ^B | | Marion
Drain | 5/22/2013 | 0.38 | 0.04 | 0.13 | 0.21 | 1.02 | 22 | 2,4-D, bromoxynil, diuron,
ethoprop, fipronil sulfone,
mcpa, pendimethalin,
pentachlorophenol,
trifluralin | | Marion
Drain | 3/27/2013 | 0.37 | 0.04 | 1.12 ^B | 0.10 | 1.40 ^B | 2 | chlorpyrifos ^B | | Lower Big
Ditch | 5/28/2013 | 0.06 | 0.01 | 0.00 | 0.01 | 1.10 ^B | 11 | metolachlor ^B ,
pentachlorophenol | | Stemilt
Creek | 7/1/2013 | 0.04 | 0.00 | 0.23 | 0.01 | 1.15 B | 2 | malathion ^B | | Lower Big
Ditch | 4/15/2013 | 0.04 | 0.00 | 0.01 | 0.01 | 1.00 | 12 | metolachlor, ethoprop,
pentachlorophenol | A Toxicity units where $TU \ge 1.0$) are indicated by **bold** values and signify the additive toxicity was above a level of concern. B Indicates the level of concern was exceeded primarily due to an elevated concentration of a single pesticide. ^C The toxicity unit values could be slightly underestimated in some cases due to the lack of criteria for some pesticides and their metabolites. #### Pesticide Calendars The calendars provide a chronological overview of the pesticides detected during 2013 monitoring season as well as a visual comparison to the assessment criteria (pesticide registration toxicity data and NRWQC) and state water quality standards (numeric Washington State Water Quality Standards). For specific values and information on assessment criteria development refer to Appendix C: Assessment Criteria and Water Quality Standards. Table 10 presents the color codes used in Tables 11 through 26 to compare detected pesticide concentrations to assessment criteria and state water quality standards. In the calendars, the number below the months indicate the week of the year the site visit occurred and each column indicates the data associated with that event. Table 10: Color codes for comparison to assessment criteria in the pesticide calendars. | No pesticide residue detected. | |--| | Analysis not completed | | Pesticide residue detected. No state water quality standard or assessment criteria available | | Magnitude of detection is below the assessment criteria and state water quality standard | | Magnitude of detection is above an acute or chronic invertebrate assessment criteria | | Magnitude of detection is above an acute or chronic water quality standard (WAC ¹ or NRWQC ²) | | Magnitude of detection above Endangered Species Level of Concern for fish (1/20 th of the acute toxicity criteria for fish) | ¹ WAC: Washington Administrative Code Detection of a pesticide concentration above the assessment criteria does not necessarily indicate an exceedance has occurred because the temporal component of the criteria must also be exceeded. The Washington State Department of Agriculture (WSDA) advises pesticide user groups and other stakeholders on the results of this study and determines
if assessment criteria are exceeded. If an exceedance is determined, WSDA advises stakeholders of appropriate measures to reduce pesticide concentrations. Please visit the WSDA Pesticide Management Division for information on mitigation, compliance, or technical assistance. ² NRWQC: EPA's National Recommended Water Quality Criteria # Nooksack basin (WRIA 1) Pesticide Calendars ## **Upper Bertrand Creek 2013 Pesticide Calendar** In 2013, there was a total of 173 pesticide detections at Upper Bertrand Creek for 25 pesticides or pesticide related compounds (Table 11). All pesticides detected in Upper Bertrand Creek were below the pesticide assessment criteria and water quality standards. Table 11: Upper Bertrand Creek, 2013 Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Тион 11. Орр | 1 | | | | ., | | <u>-</u> | , | , | | | | | | a j o . | PUS | | 100 () | | | | | , usp | | | | | | |------------------------|------|-------------|-------------|-------|-------|-------|----------|-------|-------|-------|-------|-------|-------|-------|---------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Month | | | Mar | | | | Apr | | | | M | ay | • | | Jı | ın | | | | Jul | | | | A | ug | | Se | ep | | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | | 0.045 | 0.041 | 0.069 | 0.210 | | 0.590 | | 0.120 | 0.039 | | | 0.071 | 0.110 | | | | | | | | | | | | Aldicarb Sulfoxide | D-C | | | | | | | | | | | | | | | 0.036 | | | | | | | | | | | | | | Boscalid | F | \times | \times | 0.029 | | 0.120 | 0.110 | 0.130 | 0.100 | 0.072 | 0.210 | 0.100 | 0.210 | 0.100 | 0.110 | 0.110 | 0.255 | 0.180 | 0.180 | 0.110 | 0.160 | 0.120 | 0.170 | 0.093 | 0.081 | 0.080 | 0.080 | 0.060 | | Bromoxynil | Н | | | | | | | | | | 0.042 | | | | | | | | | | | | | | | | | | | Diazinon | I-OP | | | | | | | | | | 0.061 | | | | | | | | | | | | | | | | | | | Dicamba I | Н | | | | | 0.014 | 0.028 | 0.025 | 0.092 | | 0.120 | 0.023 | 0.053 | 0.015 | | | 0.020 | | | | | | | | | | | | | Dichlobenil | Н | 0.028 | 0.021 | 0.019 | 0.016 | 0.045 | 0.031 | 0.026 | 0.023 | 0.014 | 0.027 | | 0.012 | | | | 0.017 | 0.006 | | | | | | | | | | | | Dichlorprop | Н | | | | | | | | | | | | | | | | 0.032 | 0.088 | | | | | | | | | | | | Diuron | Н | | | | | | | | | | | | | | | | | | | 0.014 | | | | | | | | | | Imidacloprid | I-N | | | | | 0.014 | | | 0.013 | | | | | 0.023 | | | 0.056 | 0.102 | 0.012 | | | | | | 0.006 | | | | | Malaoxon | D-OP | 0.003 | 0.010 | 0.010 | 0.003 | | 0.004 | | | | 0.010 | | 0.010 | | | | 0.004 | | | | | | | | | | | | | MCPA | Н | | | | | 0.095 | 0.038 | 0.020 | 0.025 | | 0.310 | 0.069 | 0.225 | 0.027 | 0.037 | 0.100 | 0.110 | | | | | | | | | | | | | Mecoprop (MCPP) | Н | | | | | 0.049 | 0.051 | 0.075 | 0.230 | 0.028 | 0.480 | 0.012 | 0.140 | 0.025 | 0.017 | 0.010 | 0.076 | 0.030 | | | | | | | | | | | | Metalaxyl | F | | | 0.042 | | 0.065 | 0.044 | | | | 0.070 | | | | | | | 0.039 | 0.170 | 0.058 | | | 0.170 | 0.045 | | | 0.083 | 0.075 | | Methomyl | I-C | | | | | | | | | | | | | | | 0.014 | | | | | | | | | | | | | | Metolachlor | Н | | | | | 0.070 | 0.039 | 0.023 | 0.032 | | 0.022 | | | | | | | | | | | | | | | | | | | Napropamide | Н | | | | | 0.380 | | | 0.115 | | 0.220 | | | | | | | | | | | | | | | | | | | Oxamyl | I-C | 0.011 | 0.006 | 0.022 | 0.018 | 0.008 | 0.011 | 0.009 | 0.010 | 0.016 | 0.011 | 0.010 | 0.007 | 0.013 | | 0.012 | 0.009 | 0.018 | 0.012 | | | | | | | | | | | Oxamyl oxime | D-C | | | | 0.022 | | | | | 0.038 | | 0.009 | | | | 0.036 | | 0.023 | 0.055 | | | | | | | | | | | Pentachlorophenol | WP | | | | | | 0.012 | | | | | | | | | | 0.020 | | | | | | | | | | | | | Propoxur | I-C | | | | | | | | | | | | | | | 0.007 | | | | | | | | | | | | | | Simazine | Н | | | | | 0.250 | 0.150 | 0.070 | 0.255 | | 0.210 | 0.088 | 0.370 | 0.130 | 0.100 | 0.072 | 0.060 | 0.088 | 0.150 | 0.071 | 0.098 | | | 0.057 | 0.046 | | | | | Terbacil | Н | | | | | 0.280 | 0.190 | 0.072 | 0.080 | | | | 0.140 | | | | | | | | | | | | | | | | | Tetrahydrophthalimide | D-F | \boxtimes | \boxtimes | | | | 0.220 | | | | 0.770 | | 0.047 | | | | | | | | | | | | | | | | | Triclopyr | Н | | | | | | | | | | | | 0.053 | | | | 0.042 | | | | | | | | | | | | | Total Suspended Solids | NA | 1.0 | 5.0 | 3.0 | 2.0 | 7.0 | 3.0 | < 2 | 2.0 | 2.0 | 22.0 | 1.0 | 4.0 | 1.0 | < 1 | 1.0 | 4.0 | 1.0 | 1.0 | 1.0 | 1.0 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | C: Carbamate, D: Degradate, F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, OP: Organophosphate, WP: Wood preservative #### Lower Bertrand Creek 2013 Pesticide Calendar In 2013, there was a total of 213 pesticide detections at Lower Bertrand Creek for 27 pesticides or pesticide related compounds (Table 12). All pesticides detected in Lower Bertrand Creek were below the pesticide assessment criteria and water quality standards. Table 12: Lower Bertrand Creek 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | ay | | | Jı | un | | | | Jul | | | | A | ug | | S | ер | |------------------------|------|----------|-----------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | | 0.042 | 0.034 | 0.047 | 0.180 | | 0.350 | | 0.087 | | | | 0.036 | | | | | | | | | | | | | Aldicarb Sulfoxide | D-C | | | | | | | | | | | | | | | 0.006 | | | | | | | | | | | | | | Atrazine | Н | 0.016 | | | | | | | Boscalid | F | \times | \times | | | 0.069 | 0.065 | | | | 0.125 | 0.062 | 0.170 | | | | 0.210 | 0.140 | 0.150 | 0.070 | | 0.110 | 0.110 | | | 0.075 | | | | Bromacil | Н | | | | | | | | | | | 0.027 | | | | 0.031 | | | 0.036 | 0.035 | 0.037 | 0.038 | 0.046 | 0.048 | 0.048 | 0.048 | 0.046 | 0.034 | | Bromoxynil | Н | | | | | | | | | | 0.030 | | | | | | 0.017 | | | | | | | | | | | | | Chlorothalonil | F | 0.042 | Diazinon | I-OP | | | | | | | 0.041 | 0.031 | | 0.110 | 0.026 | 0.021 | 0.016 | | | | | | | | | | | | | | | | Dicamba I | Н | | | | | 0.011 | | 0.024 | 0.048 | | 0.052 | | 0.036 | | | | | | | | | | | | | | | | | Dichlobenil | Н | 0.017 | 0.018 | 0.015 | 0.013 | 0.029 | 0.020 | 0.025 | 0.012 | 0.011 | 0.016 | | | | | | | | | | | | | | | | | | | Diuron | Н | | | | 0.007 | | 0.028 | 0.034 | 0.013 | | 0.047 | | | | | | 0.062 | | 0.101 | 0.037 | | | | | | 0.011 | | | | Imidacloprid | I-N | | | | | | 0.021 | | 0.010 | | 0.020 | | | | | | 0.025 | | 0.016 | 0.030 | | | | | | | | | | Malaoxon | D-OP | 0.002 | 0.010 | 0.010 | 0.002 | 0.010 | | | | | 0.010 | 0.010 | | | | | 0.004 | | 0.003 | 0.004 | | | 0.002 | | | | | | | MCPA | Н | | | | | 0.063 | 0.036 | 0.010 | | | 0.028 | 0.035 | 0.140 | 0.018 | | 0.054 | 0.047 | | | 0.019 | | | | | | | | | | Mecoprop (MCPP) | Н | | | | | 0.048 | 0.043 | 0.069 | 0.150 | | 0.250 | | 0.110 | | | | 0.023 | | | | | | | | | | | | | Metalaxyl | F | 0.079 | | 0.061 | 0.057 | 0.069 | 0.053 | 0.061 | 0.055 | 0.061 | | 0.061 | | 0.051 | | 0.065 | 0.045 | 0.060 | 0.140 | 0.071 | | 0.110 | 0.280 | 0.100 | 0.120 | 0.120 | 0.120 | 0.095 | | Methomyl | I-C | | | | | | | | | | | | | | | | | | 0.010 | | | | | | | | | | | Metolachlor | Н | | | | | 0.069 | 0.031 | | | | | | 0.022 | | | | | | | | | | | | | | | | | Napropamide | Н | | | | | 0.310 | 0.120 | | | | 0.225 | | | | | | | | | | | | | | | | | | | Oxamyl | I-C | 0.030 | 0.033 | 0.044 | 0.036 | 0.030 | 0.039 | 0.026 | 0.034 | 0.038 | 0.026 | 0.033 | 0.021 | 0.029 | 0.013 | 0.031 | 0.021 | 0.024 | 0.030 | 0.037 | 0.045 | 0.045 | 0.054 | 0.054 | 0.051 | 0.058 | 0.051 | 0.053 | | Oxamyl oxime | D-C | | 0.019 | 0.021 | 0.031 | | | | 0.035 | 0.047 | 0.032 | 0.031 | | 0.035 | 0.017 | 0.044 | 0.042 | 0.052 | 0.057 | 0.027 | 0.045 | 0.072 | 0.048 | 0.026 | | 0.051 | 0.490 | 0.412 | | Pentachlorophenol | WP | | | | | | | | | | | | | | | | 0.019 | | | | 0.015 | | | | | | | | | Propoxur | I-C | | | | | | | | | | | | | | | | | 0.007 | | | | | | | | | | | | Simazine | Н | | | | | 0.120 | | 0.059 | 0.120 | | 0.105 | 0.061 | 0.230 | 0.077 | 0.059 | | | | 0.068 | | | | | | | | | | | Terbacil | Н | | | | | 0.110 | | | | | | | 0.054 | | | | | | | | | | | | | | | | | Tetrahydrophthalimide | D-F | \times | \supset | | | | 0.150 | 0.055 | | | 0.062 | 0.023 | 0.062 | | | 0.023 | 0.032 | | 0.068 | | 0.026 | | | | | | | | | Triclopyr | Н | | | | | | | | | | 0.051 | | 0.036 | 0.021 | 0.014 | 0.014 | 0.053 | 0.019 | | 0.017 | 0.014 | 0.016 | | 0.014 | | 0.015 | | 0.012 | | Total Suspended Solids | NA | 6.0 | 17.0 | 7.0 | 4.0 | 17.0 | 6.0 | 7.0 | 4.0 | 4.0 | 13.0 | 3.0 | 7.0 | 6.0 | 2.0 | 2.0 | 5.0 | 4.0 | 1.0 | 1.0 | < 1 | < 2 | < 2 | < 1 | < 1 | 1.0 | 1.0 | < 1 | C: Carbamate, D: Degradate, F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, OP: Organophosphate, WP: Wood preservative # Lower Skagit-Samish Basin (WRIA 3) Pesticide Calendars ## **Upper Big Ditch 2013 Pesticide Calendar** In 2013, there was a total of 157 pesticide detections at Upper Big Ditch for 21 pesticides or pesticide related compounds (Table 13). There was a single detection of bifenthrin on September 9th above the ESLOC. All other pesticides detected in Upper Big Ditch were below the pesticide assessment criteria and water quality standards. Table 13: Upper Big Ditch 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | ay | | | Jı | ın | | | | Jul | | | | A |
ug | | Sc | ер | |--------------------------|------|----------|----------|-------|-------|-------|-------|-------|----------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | | 0.150 | 0.092 | 0.038 | 0.140 | | 0.150 | 0.570 | 0.048 | 0.160 | | | | | | | | | 0.099 | 0.230 | | 0.210 | | 0.053 | | 3,5-Dichlorobenzoic Acid | D-M | | | | | 0.010 | | | | | | | | | | | | | 0.041 | | | 0.012 | | | | | | | | 4-Nitrophenol | D-M | | | | | | | | \times | | | 0.170 | | | | | | | | | | | | | | | | | | Bifenthrin | I-Py | 0.059 | | Boscalid | F | \times | \times | 0.110 | 0.190 | | 0.065 | 0.140 | 0.084 | 0.340 | 0.110 | 0.087 | | 0.400 | 0.210 | 0.215 | | 0.770 | 0.450 | 0.710 | 0.570 | 0.660 | 0.570 | 0.150 | 0.250 | | 0.160 | 0.230 | | Bromacil | Н | | 0.044 | 0.040 | | | 0.028 | | | | 0.043 | | | | | | | | | | | 0.040 | 0.048 | | | | | | | Carbaryl | I-C | | | | | | | | | | | | | 0.043 | | | | | | | | | | | | | | | | Diazinon | I-OP | | | | | | | | | | | 0.021 | | | | | | | | | | | | | | | | | | Dicamba I | Н | | | | | 0.044 | 0.057 | 0.026 | 0.041 | 0.034 | 0.029 | 0.093 | 0.023 | 0.021 | 0.018 | | | | | | | | | | | | | | | Dichlobenil | Н | 0.110 | 0.047 | 0.018 | 0.013 | 0.076 | 0.040 | 0.025 | 0.017 | 0.013 | 0.020 | 0.035 | 0.024 | 0.027 | 0.006 | 0.007 | 0.016 | 0.006 | | | | | | | | 0.015 | 0.006 | 0.010 | | Diuron | Н | | | 0.009 | | | | | | | | 0.014 | | | | | | | | 0.019 | | | | | | 0.306 | | 0.073 | | Imidacloprid | I-N | | | | 0.022 | | | | | 0.104 | | | | 0.226 | 0.705 | 0.069 | 0.035 | 0.235 | 0.120 | 0.275 | 0.029 | | 0.015 | | | 0.028 | 0.053 | 0.244 | | MCPA | Н | | | | | 0.082 | 0.024 | | 0.024 | | | 0.430 | | | | | | | | | | | | | | | | | | Mecoprop (MCPP) | Н | | | | | 0.094 | 0.040 | | 0.027 | | 0.011 | 0.096 | 0.011 | | | | | | | | | | | | | | | | | Metalaxyl | F | | | | 0.067 | 2.60 | | Metolachlor | Н | | | | | | | | | 0.032 | 0.029 | 0.036 | 0.018 | | | | | | | | | | | | | | | | | Oxamyl | I-C | | | | | | | 0.002 | Pentachlorophenol | WP | 0.054 | 0.024 | | 0.025 | 0.028 | 0.023 | 0.019 | 0.027 | 0.015 | 0.035 | 0.060 | 0.024 | 0.023 | | 0.018 | 0.024 | 0.023 | | | 0.021 | 0.022 | 0.021 | | | 0.039 | 0.030 | 0.022 | | Prometon | Н | | | | | | 0.033 | | | | | | 0.015 | | | | | | | | | | | | | | | | | Tebuthiuron | Н | | | | | | | | | 0.058 | 0.038 | | 0.036 | | | 0.043 | 0.047 | 0.053 | | | | | | | 0.080 | | | 0.066 | | Triclopyr | Н | | | | | 0.078 | 0.044 | 0.028 | 0.099 | | 0.110 | 0.330 | 0.053 | 0.025 | | | 0.033 | | | | | | 0.093 | 0.230 | | 0.210 | 0.023 | 0.100 | | Total Suspended Solids | NA | 62.0 | 9.0 | 6.0 | 5.0 | 6.0 | 4.0 | 5.0 | 5.0 | 5.0 | 3.5 | 23.0 | 4.0 | 5.0 | 4.0 | 4.0 | 72.0 | 6.0 | 6.0 | 6.0 | 8.0 | 8.0 | 6.0 | 5.0 | 4.0 | 15.0 | 5.0 | 6.0 | C: Carbamate, D: Degradate, F: Fungicide, H: Herbicide, I: Insecticide, M: Multiple, N: Neonicotinoid, NA: Not applicable, OP: Organophosphate, Py: Pyrethroid, WP: Wood preservative ### Lower Big Ditch 2013 Pesticide Calendar In 2013, there was a total of 153 pesticide detections at Lower Big Ditch for 23 pesticides or pesticide related compounds (Table 14). There was a single detection of metolachlor on May 28th above the chronic invertebrate assessment criterion. All other pesticides detected in Lower Big Ditch were below the pesticide assessment criteria and water quality standards. Table 14: Lower Big Ditch 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | ay | | | J | un | | | | Jul | | | | A | ug | | Sé | ер | |------------------------|------|----------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|------|-------|-------|-------|-----|-------|-------|-------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | 0.940 | | 0.060 | 0.230 | 0.091 | | 0.078 | | 0.235 | | 0.099 | | | | 0.042 | 0.040 | | 0.039 | | 0.035 | 0.170 | 0.040 | | 0.033 | 0.036 | 0.053 | | Atrazine | Н | | 0.021 | | | | | | | | | | | 0.039 | | 0.019 | 0.057 | 0.016 | | | | | | | | | | | | Bentazon | Н | | | | | 0.032 | | | 0.077 | | | 0.072 | | | | | 0.076 | | | | | | | | | | | 0.150 | | Boscalid | F | \times | \times | | | | | | 0.100 | 0.140 | 0.067 | | 0.120 | | 0.120 | | 0.100 | | | | | | 0.330 | 0.086 | | 0.150 | 0.094 | 0.071 | | Bromacil | Н | 0.064 | | 0.043 | | 0.091 | 0.077 | 0.044 | | | | | 0.059 | | | | | | | | | | | | | | 0.035 | | | Carbofuran | I-C | | | | | | | | | | | | | 0.009 | | | | | | | | | | | | | | | | Chlorpropham | Н | 0.430 | 0.066 | 0.047 | | | 0.038 | | | | | | | | | | | | | | | | | | | 0.100 | 1.40 | 1.80 | | Diazinon | I-OP | | | | | | | | | | 0.039 | | | | | | | | | | | | | | | | | | | Dicamba I | Н | | | | | | 0.037 | 0.026 | | | 0.020 | | | 0.044 | | | | | | | | | | | | | | | | Dichlobenil | Н | 0.021 | 0.023 | 0.013 | 0.011 | 0.041 | 0.030 | 0.014 | 0.010 | 0.010 | 0.010 | | 0.009 | | | | | | | | | | | | | | | 0.007 | | Diuron | Н | 0.034 | 0.051 | 0.029 | | 0.074 | 0.039 | 0.028 | 0.021 | 0.019 | 0.021 | | 0.020 | 0.017 | | | 0.008 | | | | | | | | | | 0.015 | 0.115 | | Eptam | Н | | | 0.043 | | 0.049 | 0.053 | | 0.036 | | | | | 0.042 | | | | | | | | | | | | | | | | Ethoprop | I-OP | | | | | | 0.097 | | | | 0.130 | | | | | | | | | | | | | | | | | | | Imidacloprid | I-N | | | | | | | | | | | | | | 0.083 | | 0.010 | | | 0.046 | | | | 0.004 | | 0.014 | 0.026 | | | MCPA | Н | | | | | 0.048 | | 0.031 | | | 0.060 | 0.240 | 0.220 | 0.180 | | | | | | | | | | | | | 0.019 | | | Mecoprop (MCPP) | Н | | | | | 0.044 | Metalaxyl | F | | | | | | | | | | | | | | | | | 0.083 | | | | | | | | | | 0.092 | | Metolachlor | Н | 0.160 | 0.240 | 0.056 | 0.041 | 0.380 | 0.880 | 0.180 | 0.071 | 0.030 | 0.150 | 0.100 | 1.10 | 0.490 | 0.061 | 0.025 | 0.120 | 0.027 | | | | | | | | | | 0.190 | | Metribuzin | Н | | | | | 0.047 | 0.110 | | | | | 0.210 | 0.210 | 0.150 | | | 0.079 | | | | | | | | | | | | | Pentachlorophenol | WP | 0.009 | 0.024 | | 0.023 | 0.028 | 0.020 | 0.018 | 0.015 | | | 0.022 | 0.029 | 0.026 | | | | | | | | | | | | | | 0.019 | | Simazine | Н | | | | | | | 0.081 | Tebuthiuron | Н | | | | | | | | | | | | 0.033 | | | | | | | | | | | | | | | | | Triclopyr | Н | | | | | 0.070 | 0.042 | | 0.040 | | 0.083 | | 0.054 | | | | 0.024 | | | | | | 0.086 | 0.018 | | | 0.028 | 0.030 | | Total Suspended Solids | NA | 32.0 | 44.0 | 22.0 | 26.0 | 50.0 | 39.5 | 33.0 | 10.0 | 14.0 | 9.0 | 11.0 | 10.0 | 16.0 | 12.0 | 4.0 | 8.0 | 4.0 | 11.0 | 15.0 | 16.0 | 5.0 | 4.0 | 7.0 | 4.0 | 2.0 | 2.5 | 3.0 | C: Carbamate, F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, OP: Organophosphate, WP: Wood preservative ### **Indian Slough 2013 Pesticide Calendar** In 2013, there was a total of 144 pesticide detections at Indian Slough for 23 pesticides or pesticide related compounds (Table 15). All pesticides detected in Indian Slough were below the available pesticide assessment criteria and water quality standards. Table 15: Indian Slough 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | 011 | | | т. | ın | | | | Jul | | 1 | | Α. | ug | | · c | ep | |--------------------------|------|-------|-------|-------|-------|-------|-------------|-------|----------|-------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-------|-------|-------| | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | 1 | | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | | | | 0.053 | 0.280 | | 0.560 | 0.160 | 0.310 | 0.059 | 0.034 | | 0.120 | 0.039 | | | | | 0.048 | 0.051 | | | 0.085 | 0.210 | | 3,5-Dichlorobenzoic Acid | D-M | 0.011 | | | | | | 0.027 | | 4-Nitrophenol | D-M | | | | | | | | \times | | 0.072 | | | | | | | | | | | | | | | 0.065 | | | | Aldicarb Sulfoxide | D-C | | | | | | | | | | | | | | | 0.004 | | | | | | | | | | | | | | Bentazon | Н | | | | | | | | | | | | | 0.035 | 0.036 | | | | 0.037 | 0.041 | | | | | | 0.038 | | | | Bromacil | Н | 0.088 | 0.077 | 0.048 | | 0.052 | 0.047 | 0.038 | 0.061 | | | 0.055 | 0.055 | 0.035 | | 0.038 | | | | | 0.033 | | | | | | 0.040 | | | Chlorpropham | Н | 0.110 | | 0.035 | 0.140 | Dicamba I | Н | | | | | | 0.026 | | | | 0.029 | | | | | | | | | | | | | | | | 0.026 | 0.059 | | Dichlobenil | Н | 0.021 | 0.014 | 0.013 | 0.011 | 0.026 | 0.018 | 0.010 | 0.030 | 0.014 | 0.038 | | 0.023 | | | | 0.010 | | | | | | | | | | 0.007 | 0.029 | | Diphenamid | Н | 0.036 | 0.025 | 0.025 | | | | | 0.020 | | | | | 0.023 | 0.021 | 0.022 | | | 0.031 | 0.024 | | | | | | 0.027 | | | | Diuron | Н | | 0.014 | | | 0.016 | 0.017 | 0.014 | 0.010 | | | | 1.75 | 0.519 | 0.042 | 0.043 | 0.083 | 0.100 | 0.016 | | | 0.020 | | | | | | | | Eptam | Н | | | | | | | | | 0.037 | Ethoprop | I-OP | | | | | 0.110 | 0.760 | 0.490 | Imidacloprid | I-N | 0.014 | 0.039 | | MCPA | Н | | | | | | | | 0.014 | | | | | | | | 0.051 | | | | | | | | |
 | | | Mecoprop (MCPP) | Н | | | | | | | | | | 0.047 | | | | | | | | | | | | | | | | 0.012 | 0.029 | | Metolachlor | Н | 0.039 | 0.051 | 0.022 | | 0.034 | 0.031 | 0.020 | | | 0.023 | 0.018 | 0.045 | 0.025 | | | 0.030 | 0.024 | | | 0.027 | | | | | | | 0.068 | | Monuron | Н | 0.034 | | Pentachlorophenol | WP | 0.008 | 0.024 | | 0.019 | 0.022 | 0.016 | 0.013 | 0.014 | | | | | | | 0.017 | | | | | | | | | | | | | | Prometon | Н | | | | | | | | | | 0.040 | | | | | | | | | | | | | | | | | | | Simazine | Н | | | | | 0.320 | 0.094 | | | | | | | | 0.079 | | | | | | | | | | | | | | | Tebuthiuron | Н | | 0.088 | | 0.073 | | 0.035 | 0.043 | 0.080 | | 0.078 | 0.085 | 0.042 | 0.074 | | | | 0.088 | | 0.061 | | | | 0.100 | | 0.130 | | | | Triclopyr | Н | | | | | 0.021 | 0.015 | 0.030 | 0.130 | | 0.290 | 0.140 | 0.470 | 0.090 | 0.020 | | 0.110 | 0.039 | | | | | | | | | 0.071 | 0.240 | | Total Suspended Solids | NA | 12.0 | 7.5 | 7.0 | 8.0 | 10.0 | 9.0 | 8.0 | 7.0 | 16.0 | 11.0 | 8.5 | 7.0 | 6.0 | 6.0 | 6.0 | 5.0 | 4.0 | 4.0 | 4.0 | 3.0 | 6.0 | 5.0 | 2.0 | 2.0 | < 2 | < 2 | 2.0 | | | | | | | | - | | • | | | | | | | XX/D X | | | | | | | | | | | | | | C: Carbamate, D: Degradate, H: Herbicide, I: Insecticide, M: Multiple, N: Neonicotinoid, NA: Not applicable, OP: Organophosphate, WP: Wood preservative ## **Browns Slough 2013 Pesticide Calendar** In 2013, there was a total of 65 pesticide detections at Browns Slough for 14 pesticides or pesticide related compounds (Table 16). All pesticides detected in Browns Slough were below the available pesticide assessment criteria and water quality standards. Table 16: Browns Slough 2013, Comparison to Freshwater and Marine Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | ay | | | J | un | | | | Jul | | | | A | ug | | S | ep | |------------------------|-----|----------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-----|-----|-----|-----|------|-------|-----|------|-------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | 0.066 | 0.530 | 0.290 | | | | 0.068 | | | | 0.038 | | | 0.088 | | | | | | | | | | | | Atrazine | Н | | | | | 0.025 | | | | | | | | 0.980 | 0.028 | 0.027 | 0.029 | 0.033 | | | | | | | | | | | | Bentazon | Н | | | | | 0.051 | 0.062 | | | | | | | 0.035 | | | | | | | | | | | | | | | | Boscalid | F | \times | \times | | | | | | | | | | | | | | 0.120 | | | | | | | | | | | | | Cyprodinil | F | | | | | | | | | | | 0.011 | | | | | | | | | | | | | | | | | | DCPA | Н | 0.260 | 0.180 | 0.240 | 0.082 | | 0.010 | 0.390 | 0.190 | 0.150 | 0.029 | 0.075 | 0.050 | 0.066 | 0.022 | 0.029 | 0.056 | 0.130 | | | | | | | 0.030 | | | 0.021 | | Diuron | Н | | 0.017 | | | 0.011 | 0.011 | | | | | | | | | | | 0.011 | | | | | | | | | | | | Eptam | Н | | | | | | | | | | | 0.022 | 0.200 | 0.063 | 0.022 | | | | | | | | | | | | | | | Imidacloprid | I-N | | 0.019 | | | 0.027 | MCPA | Н | | | | | | | | | 0.100 | Metolachlor | Н | 0.037 | 0.140 | 0.021 | | 0.067 | 0.070 | 0.024 | 0.039 | 0.110 | 0.054 | 0.021 | 0.024 | 0.019 | 0.015 | 0.025 | 0.025 | 0.052 | | | | | | | | | | | | Metribuzin | Н | | | | | | | | | | | | | | 0.066 | | | | | | | | | | | | | | | Simazine | Н | | 0.320 | Triclopyr | Н | | | | | | | | | | 0.022 | | | | | | | | | | | | | | | | | | | Total Suspended Solids | NA | 8.0 | 17.0 | 17.0 | 10.5 | 13.0 | 15.0 | 16.0 | 25.0 | 19.0 | 14.0 | 5.0 | 7.0 | 8.0 | 8.0 | 7.0 | 5.0 | 5.0 | 6.0 | 5.0 | 8.0 | 8.0 | 9.0 | 10.0 | 13.0 | 9.0 | 14.0 | 17.0 | F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable #### Samish River 2013 Pesticide Calendar In 2013, there was a total of 22 pesticide detections at Samish River for 8 pesticides or pesticide related compounds (Table 17). All pesticides detected in Samish River were below the available pesticide assessment criteria and water quality standards. Table 17: Samish River 2013, Comparison to Freshwater and Marine Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | ay | | | Jı | ın | | | | Jul | | | | A | ug | | S | ер | |------------------------|-----|-------|-------|------|------|-------|-------|-------|-------|-----|-------|-------|-------|-----|-----|-----|-----|-----|-------|-----|-----|-----|-----|-----|-----|-------|-------|-----| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | 1.10 | | | | | | 0.025 | | 0.069 | 0.047 | 0.039 | | | | | | | | | | | | | 0.031 | 0.040 | | | DCPA | Н | 0.011 | | | Dichlobenil | Н | | | | | | | 0.009 | 0.007 | MCPA | Н | | | | | 0.035 | | | | | | 0.017 | 0.016 | | | | | | | | | | | | | | | | | Metolachlor | Н | 0.037 | | | | | 0.020 | Oxamyl | I-C | | | | | | | | | | | | | | | | | | 0.002 | | | | | | | | | | | Pentachlorophenol | WP | | 0.026 | 0.021 | | | | Triclopyr | Н | | | | | | | | 0.013 | | 0.025 | 0.021 | 0.023 | | | | | | | | | | | | | | | | | Total Suspended Solids | NA | 30.0 | 28.0 | 16.0 | 11.0 | 32.0 | 39.0 | 34.0 | 16.0 | 9.0 | 12.0 | 11.0 | 13.0 | 8.0 | 8.0 | 5.0 | 9.0 | 4.0 | 3.0 | 5.0 | 3.0 | 3.5 | 4.0 | 3.0 | 2.0 | 7.0 | 3.0 | 3.0 | C: Carbamate, H: Herbicide, I: Insecticide, NA: Not applicable, WP: Wood preservative # Cedar-Sammamish Basin (WRIA 8) Pesticide Calendar #### **Thornton Creek 2013 Pesticide Calendar** In 2013, there was a total of 62 pesticide detections at Thornton Creek for 12 pesticides or pesticide related compounds (Table 18). All pesticides detected in Thornton Creek were below the available pesticide assessment criteria and water quality standards. Table 18: Thornton Creek 2013, Comparison to Freshwater and Marine Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | av | | | Jı | ın | | | | Jul | | | | A | ug | | S | ep | |------------------------|-----|-------|-------|-------|-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-----|-----|-------|-------|-------|-------|-----|-------|-------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | | | | 0.058 | 0.095 | | 0.061 | | 0.058 | | | | 0.150 | 0.040 | | | | | 0.064 | | | | 0.180 | | | 4-Nitrophenol | D-M | | | | | | | | 0.220 | | | | | | | | | | | | | | | | | | 0.520 | | | Bromacil | Н | | | | | | | | | | | | | 0.030 | | | | | | | | | | | | | | | | Dicamba I | Н | | | | | | | | | | 0.026 | | | | | | | | | | | | | | | | | | | Dichlobenil | Н | 0.018 | 0.009 | 0.017 | | 0.037 | 0.020 | 0.022 | 0.034 | 0.013 | 0.011 | | 0.017 | | | | 0.020 | 0.006 | | | | | | 0.007 | | | 0.018 | 0.009 | | Diuron | Н | | 0.007 | | | 0.009 | 0.007 | | | | 0.008 | | 0.018 | | | | | | | | | | | | | | | | | MCPA | Н | | | | | | | 0.021 | | | | | | | | | | | | | | | | | | | 0.035 | | | Mecoprop (MCPP) | Н | | | | | 0.024 | | 0.043 | | | | | | | | | 0.023 | | | | | | 0.008 | | | | 0.056 | | | Metolachlor | Н | | | | | | | | | | | | | 0.025 | | | | | | | | | | | | | | | | Pentachlorophenol | WP | | | | | 0.027 | 0.016 | | 0.017 | | | 0.020 | 0.022 | | 0.018 | 0.017 | 0.034 | 0.018 | | | | 0.018 | | 0.027 | 0.018 | | 0.058 | 0.020 | | Tebuthiuron | Н | | | | | | | | | | | | | 0.063 | | | | | | | | | | | | | | | | Triclopyr | Н | | | | | 0.027 | | 0.048 | 0.053 | | | | | | | | 0.079 | 0.016 | | | | | | | | | 0.088 | 0.031 | | Total Suspended Solids | NA | 8.0 | 4.0 | 3.0 | 4.0 | 11.0 | 5.0 | 6.0 | 15.0 | 5.0 | 8.0 | 4.0 | 45.0 | 4.0 | 7.0 | 5.0 | 40.0 | 5.0 | 4.0 | 4.0 | 4.0 | 3.0 | 5.0 | 5.0 | 13.0 | < 1 | 147.0 | 3.0 | D: Degradate, H: Herbicide, M: Multiple, NA: Not applicable, WP: Wood preservative # Green-Duwamish Basin (WRIA 9) Pesticide Calendar ## **Longfellow Creek 2013 Pesticide Calendar** In 2013, there was a total of 87 pesticide detections at Longfellow Creek for 11 pesticides or pesticide related compounds (Table 19). All pesticides detected in Longfellow Creek were below the available pesticide assessment criteria and water quality standards. Table 19: Longfellow Creek 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | ay | | | Jı | un | | | | Jul | | | | A | ug | | S | leр | |------------------------|-----|-------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | | | 0.018 | | 0.087 | | 0.084 | | 0.120 | | | | 0.440 | | | | | | | | | | | | | Carbaryl | I-C | | | | | | 0.008 | Chlorothalonil | F | | | | | | | | | | | | | | | | 0.310 | | | | | | | | | | | | | Dicamba I | Н | | | | | 0.031 | 0.023 | | | | | | | | | | 0.100 | | | | | | | | | | | 0.014 | | Dichlobenil | Н | 0.014 | 0.010 | 0.018 | 0.013 | 0.045 | 0.015 | 0.014 | 0.018 | 0.010 | 0.009 | | 0.018 | | | | 0.025 | 0.007 | | | | | | | | | | 0.008 | | Diuron | Н | 0.023 | 0.025 | | 0.016 | 0.036 | 0.021 | 0.086 | 0.085 | 0.013 | 0.039 | 0.019 |
0.607 | 0.060 | 0.015 | 0.007 | 0.497 | 0.028 | | | | | 0.006 | | | 0.065 | 0.052 | 0.021 | | Imidacloprid | I-N | | | | | | | | | | | | | | | 0.021 | | | 0.018 | 0.048 | | | 0.014 | | | | | 0.014 | | MCPA | Н | | | | | 0.100 | 0.019 | | | | 0.034 | | | | | | 0.039 | 0.033 | | | | | | | | 0.015 | | 0.040 | | Mecoprop (MCPP) | Н | | | | | | 0.027 | | 0.048 | | 0.014 | | 0.022 | | | | 0.180 | | | | | | | | | | | | | Pentachlorophenol | WP | | | | | 0.024 | 0.014 | 0.011 | 0.016 | 0.010 | | | 0.026 | | | 0.018 | 0.035 | 0.020 | | 0.016 | | 0.016 | | 0.017 | | | 0.034 | 0.017 | | Triclopyr | Н | | | | | 0.023 | 0.012 | | | | | | 0.044 | | | | 0.059 | | | | 0.030 | | 0.072 | 0.040 | 0.013 | 0.120 | 0.095 | 0.052 | | Total Suspended Solids | NA | 8.0 | 4.0 | 3.0 | 4.0 | 19.0 | 9.0 | 3.0 | 3.0 | 3.0 | 5.0 | 5.0 | 23.0 | 8.0 | 10.0 | 8.0 | 256.0 | 9.5 | 8.0 | 10.0 | 11.0 | 8.0 | 5.5 | 8.0 | 6.0 | 16.0 | 20.0 | 5.0 | C: Carbamate, F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, WP: Wood preservative ## Lower Yakima Basin (WRIA 37) Pesticide Calendars #### Marion Drain 2013 Pesticide Calendar In 2013, there was a total of 156 pesticide detections at Marian Drain for 27 pesticides or pesticide related compounds (Table 20). There were two detections of chlorpyrifos on March 27^{th} and June 29^{th} above the chronic freshwater criteria of the state water quality standard (0.041 μ g/L, a 4-day average concentration not to be exceeded more than once every three years on the average). All other pesticides detected in Marian Drain were below the available pesticide assessment criteria and water quality standards. Table 20: Marion Drain 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | ay | | | Ju | ın | | | | Jul | | | | A | ug | | | | Sep | | | |------------------------|------|----------|----------|-------|-------|-------|-------|----------|-------------|-------------|-----------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | | 2,4-D | Н | | | | | 0.027 | 0.021 | \times | 0.062 | 0.065 | 0.350 | 0.640 | 0.088 | 0.061 | 0.050 | 0.048 | 0.048 | 0.120 | 0.037 | 0.220 | 0.130 | 0.039 | 0.039 | 0.078 | | 0.076 | 0.033 | 0.029 | \times | \times | \times | | Atrazine | Н | | | | | | | | | | | 0.028 | | | | | | | | | | | | | | | | | \boxtimes | \boxtimes | \supset | | Bentazon | Н | | 0.033 | | | | | | | | 0.040 | 0.530 | | 0.052 | 0.078 | 0.058 | 0.069 | 0.035 | 0.046 | 0.074 | 0.080 | 0.140 | 0.150 | 0.140 | 0.089 | 0.086 | 0.093 | 0.073 | \supset | \boxtimes | \supset | | Boscalid | F | \times | \times | | | | | | | | | 0.081 | | | | | | | | | | | | | | | | | \supset | \supset | \supset | | Bromacil | Н | | | | | | | | | | 0.024 | 0.058 | | | | | | | | | | | | | | | | | \supset | \supset | \supset | | Bromoxynil | Н | | | | | | 0.015 | 0.027 | 0.055 | 0.026 | 0.033 | 0.520 | 0.017 | | 0.016 | | 0.016 | | | | | | | | | | | | \supset | \supset | \supset | | Carbaryl | I-C | | | | | | | | | 0.027 | | 0.020 | | | | | | | | | | | | | | | | | \supset | \supset | \supset | | Chlorpyrifos | I-OP | | | 0.056 | | | | 0.024 | | | | | | 0.057 | | | | | | | | | | | | | | | | | | | Clopyralid | Н | | | | | | | | | 0.033 | | 0.520 | | | | | | | | | | | | | | | | | \supset | \times | \times | | Dicamba I | Н | | | | | | | 0.021 | 0.033 | 0.044 | 0.097 | 0.170 | 0.013 | 0.013 | 0.017 | 0.019 | 0.030 | 0.055 | 0.015 | 0.016 | 0.020 | 0.018 | 0.017 | 0.032 | | | | | \supset | \supset | \supset | | Diuron | Н | | | 0.008 | 0.010 | 0.011 | 0.013 | 0.012 | 0.032 | 0.015 | 0.114 | 0.765 | | | 0.010 | | | 0.022 | | | | | | | | | | | \supset | \supset | \supset | | Eptam | Н | | | | | | | | | 0.074 | | 0.120 | | | | | | | | | | | | | | | | | \times | \times | \supset | | Ethoprop | I-OP | | | | | | | | | | | 0.130 | | | | | | | | | | | | | | | | | | | 0.350 | | Fipronil | I-Py | | | | | | | | | | | 0.040 | | | | | | | | | | | | | | | | | \supset | \times | \supset | | Fipronil Sulfone | D-Py | | | | | | | | | | | 0.021 | | | | | | | | | | | | | | | | | \supset | \times | \supset | | Imidacloprid | I-N | | | | | | | | | | | 0.220 | | | | | | | | | | | | | | 0.014 | 0.011 | 0.016 | \times | \times | \times | | MCPA | Н | | | | | | 0.030 | | 0.019 | 0.024 | 0.044 | 0.440 | | | 0.017 | | 0.019 | | 0.024 | 0.018 | 0.015 | 0.018 | 0.020 | 0.016 | | | | | \supset | \times | \supset | | Methomyl | I-C | | | | | | | | | | | | | 0.004 | | | | | | | 0.048 | | | | | | | | \times | \times | \times | | Metribuzin | Н | | | | | | | 0.044 | \times | \times | \times | | Norflurazon | Н | | | | | | | | | | 0.037 | 0.160 | | | | | | | | | | | | | | | | | \times | \times | \times | | Pendimethalin | Н | | | | | | | | 0.066 | 0.081 | 0.079 | 0.310 | 0.033 | 0.060 | 0.051 | | 0.035 | | | | | | | | | | | | \times | \times | \times | | Pentachlorophenol | WP | | | | | | | | | | | 0.021 | | | | | | | | | | | | | | | | | \times | \times | \times | | Simazine | Н | | | | | | | | | | 0.059 | 0.170 | | | | | | | | | | | | | | | | | \times | \times | \times | | Terbacil | Н | | | | | | 0.079 | | 0.210 | 0.360 | 0.230 | 4.60 | | 0.110 | 0.140 | 0.091 | 0.075 | 0.058 | 0.400 | 0.160 | 0.160 | 0.150 | 0.140 | 0.080 | | 0.035 | 0.098 | 0.099 | 0.660 | 0.440 | 0.510 | | Triallate | Н | 0.015 | | | | | | | \times | \times | \times | | Triclopyr | Н | | | | | | | | 0.012 | \times | \times | \times | | Trifluralin | Н | | | | | | | | 0.026 | 0.043 | 0.035 | 0.061 | | | 0.025 | 0.022 | | | | | | | | | | | | | \geq | \geq | \geq | | Total Suspended Solids | NA | 15.0 | 11.0 | 49.0 | 51.0 | 32.0 | 32.0 | 22.5 | 18.0 | 33.0 | 47.0 | 160.0 | 20.0 | 13.0 | 11.0 | 3.0 | 5.0 | 10.0 | 3.0 | 2.0 | 2.5 | 4.0 | 7.0 | 8.0 | 163.0 | 12.0 | 3.0 | 34.0 | 28.5 | 30.0 | 27.0 | C: Carbamate, D: Degradate, F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, OP: Organophosphate, Py: Pyrethroid, WP: Wood preservative ## **Spring Creek 2013 Pesticide Calendar** In 2013, there was a total of 67 pesticide detections at Spring Creek for 13 pesticides or pesticide related compounds (Table 21). There were two detections of chlorpyrifos on March 27^{th} and April 2^{nd} above the acute freshwater criteria of the state water quality standard (0.083 μ g/L, a 1-hour average concentration not to be exceeded more than once every three years on the average). These concentrations were near, but did not exceed the ESLOC (.015 μ g/L). All other pesticides detected in Spring Creek were below the available pesticide assessment criteria and water quality standards. *Table 21: Spring Creek 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L)* | Month | | | Mar | | | | Apr | | | | M | ay | | | Jı | ın | | | | Jul | | | | A | ug | | Se | ер | |------------------------|------|-------|-------|-------|-------|-------|-------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-------|-------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | | | | \times | 0.082 | 0.052 | 0.120 | 0.094 | 0.041 | 0.051 | 0.046 | 0.054 | 0.075 | 0.044 | 0.031 | 0.032 | 0.036 | 0.035 | 0.036 | 0.037 | | 0.040 | 0.050 | 0.044 | | Atrazine | Н | | | | | 0.016 | | | | | | | | 0.013 | | | | | | | | | | | | | | | | Carbaryl | I-C | | | | | | | | 0.032 | 0.029 | | | | | | | 0.008 | | | | | | | | | | | | | Chlorpyrifos | I-OP | | | 0.140 | 0.130 | 0.039 | 0.025 | 0.030 | Diazinon | I-OP | | | | | | | | | | | | | | | 0.048 | | | | | | 0.084 | | | | | | | | Dicamba I | Н | | | | | | | 0.020 | 0.032 | 0.029 | 0.018 | 0.018 | 0.020 | | 0.012 | | 0.027 | | | | | | | | | | | 0.021 | | Diuron | Н | 0.011 | 0.019 | 0.029 | 0.023 | 0.021 | 0.014 | 0.026 | 0.017 | | 0.016 | 0.030 | 0.017 | | 0.009 | 0.104 | | | | | | | | | | | | | | Imidacloprid | I-N | | | | | | | | | | | | | | | 0.022 | | | 0.033 | 0.045 | | | | | | | | | | Malaoxon | D-OP | | | | | | | | | | | | | | | 0.010 | | | | | | | | | | | | | | Malathion | I-OP | | | | | | | | | | | | | | | | 0.046 | | | | | | | | | | | | | MCPA | Н | | | | | | | 0.010 | 0.028 | 0.010 | | 0.021 | | | | | 0.015 | | | | | | | | | | | | | Oxamyl | I-C | | | | | | | | | | | | | | | | | | 0.003 | | | | | | | | | | | Triclopyr | Н | | | | | | | | 0.024 | | | 0.013 | 0.010 | | | | | | | | | | | | | | | | | Total Suspended Solids | NA | 34.0 | 35.0 | 131.0 | 30.0 | 28.0 | 3.0 | 40.0 | 11.0 | 31.0 | 38.5 | 79.0 | 25.0 | 8.0 | 22.0 | 97.0 | 14.0 | 2.0 | 8.0 | 2.0 | < 1 | 6.0 | 14.0 | 20.0 | 13.0 | 18.0 | 18.0 | 29.0 | C: Carbamate, D: Degradate, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, OP: Organophosphate ### **Sulphur Creek 2013 Pesticide Calendar** In 2013, there was a total of 126 pesticide detections at Sulphur Creek for 22 pesticides or pesticide related compounds (Table 22). Chlorpyrifos was detected once above the ESLOC (.015 μ g/L) on March 27th, and once above the chronic freshwater criteria of the state water quality standard (0.041 μ g/L, a 4-day average concentration not to be exceeded more than once every
three years on the average) on April 2nd. There was also one detection of 4,4'-DDE (a degradate of DDT) above the chronic freshwater criteria of the state water quality standard (0.001 μ g/L, a 4-day average concentration not to be exceeded more than once every three years on the average). All other pesticides detected in Sulphur Creek were below the available pesticide assessment criteria and water quality standards. Table 22: Sulphur Creek 2013, Comparison to Freshwater Criteria for pesticides (µg/L) and Total Suspended Solids (mg/L) | Month | | | Mar | | | | Apr | | | | M | ay | | | Ju | ın | | | | Jul | | | | A | ug | | S | ер | |------------------------|------|-------|----------|----------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | 2,4-D | Н | | | | | | 0.028 | 0.035 | 0.130 | 1.20 | 0.091 | 0.360 | 0.068 | 0.140 | 0.160 | 2.40 | 0.088 | 0.190 | 0.048 | 0.220 | 0.072 | 0.160 | 0.072 | 0.100 | 0.047 | 0.089 | 0.053 | 0.042 | | 4,4'-DDE | D-OC | | | 0.021 | Atrazine | Н | | 0.017 | | | | | | | | 0.012 | | | | | | | | 0.016 | | | | | | | | | | | Bentazon | Н | | | | | | | | | | | | | | | | | | 0.014 | | | | | | | | | | | Boscalid | F | X | \times | | | | | | | | | | | | | 0.110 | | | | | | | | | | | | i | | Bromacil | Н | 0.078 | 0.061 | | | | | | 0.028 | 0.029 | | 0.051 | | | | | | 0.036 | 0.026 | | | | 0.035 | | | | 0.034 | | | Carbaryl | I-C | | | | | | | | 0.059 | 0.027 | 0.034 | 0.077 | | | | 0.018 | | 0.007 | | | | | | | | | | | | Chlorpyrifos | I-OP | | | 0.190 | 0.066 | 0.025 | 0.024 | | 0.021 | DCPA | Н | | 0.017 | | | | | | | | | | | | | | 0.009 | 0.021 | | | | | | | | | | <u> </u> | | Diazinon | I-OP | | | 0.084 | 0.039 | | i | | Dicamba I | Н | | | | | | 0.036 | 0.025 | 0.040 | 0.031 | 0.023 | 0.033 | 0.019 | 0.014 | 0.014 | 0.071 | 0.034 | 0.065 | 0.014 | 0.015 | 0.018 | 0.014 | | 0.039 | | 0.021 | | 0.015 | | Diuron | Н | 0.024 | 0.020 | 0.047 | 0.201 | 0.043 | 0.034 | 0.024 | 0.033 | 0.062 | 0.036 | 0.790 | 0.037 | | 0.015 | 0.297 | 0.007 | 0.023 | | 0.022 | 0.028 | | | | | | | <u>i</u> | | Imidacloprid | I-N | | | | | | | | | | | | | | | 0.024 | | | | 0.009 | | | | | | | | <u> </u> | | Malaoxon | D-OP | | | | | | | | | | | | | | | 0.010 | | | | | | | | | | | | | | MCPA | Н | | | | | | | 0.014 | 0.027 | 0.009 | 0.019 | 0.038 | | | 0.018 | | 0.016 | 0.015 | | | | | | | | | | | | Norflurazon | Н | | | | | | | | | 0.052 | | | | | | 0.074 | | | | | | | | | | | | <u>i</u> | | Oxamyl | I-C | | | | | | 0.029 | 0.009 | 0.003 | 0.006 | | 0.004 | | | | | | | | | | | | | | | | <u> </u> | | Pentachlorophenol | WP | | | | | | | | | | | | | | | 0.020 | | | | | | | | | | | 0.017 | 0.016 | | Simazine | Н | | | | | | | | | | | 0.053 | | | | | | | | | | | | | | | | ш | | Terbacil | Н | | | | 0.049 | | | | | | | 0.081 | | | | 0.090 | | | | 0.048 | | | | | | | | 0.087 | | Triclopyr | Н | | | | | | | 0.016 | 0.019 | | | 0.020 | | | | | | | | | | | | | | | | <u> </u> | | Trifluralin | Н | | | 0.040 | 0.021 | | | | | 0.035 | 0.034 | | | | | 0.027 | | | 0.028 | | | | | | | | | | | Total Suspended Solids | NA | 13.0 | 12.0 | 235.0 | 36.0 | 79.0 | 29.0 | 84.0 | 17.0 | 11.0 | 63.0 | 200.0 | 51.0 | 14.0 | 24.0 | 91.0 | 55.0 | 21.5 | 14.0 | 16.0 | 11.0 | 14.0 | 15.0 | 28.0 | 21.5 | 31.0 | 13.0 | 31.0 | C: Carbamate, D: Degradate, F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, OC: Organochlorine, OP: Organophosphate, WP: Wood preservative # Alkali-Squilchuck basin (WRIA 40) Pesticide Calendar #### Stemilt Creek 2013 Pesticide Calendar In 2013, there was a total of 17 pesticide detections at Stemilt Creek for 9 pesticides or pesticide related compounds (Table 23). On April 3^{rd} , chlorpyrifos was detected above the chronic freshwater criteria of the state water quality standard (0.041 μ g/L, a 4-day average concentration not to be exceeded more than once every three years on the average) and diazinon was detected above the NRWQC Criteria Maximum Concentration⁵ (0.17 μ g/L). A single detection of malathion was above the chronic freshwater invertebrate assessment criteria (NOAEC⁶ = 0.06 μ g/L) on July 1st. All other pesticides detected in Stemilt Creek were below the available pesticide assessment criteria and water quality standards. Month May Jun Sep 29 Calendar Week 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 30 31 32 33 34 37 Use 36 Boscalid 0.150 Chlorpyrifos I-OP 0.043 Diazinon I-OP 0.041 0.027 0.026 I-N 0.009 Imidacloprid D-OP 0.002 Malaoxon I-OP Malathion 0.069 0.059 0.038 0.028 0.051 0.023 0.039 Picloram Н I-C 0.005 Propoxur Triclopyr 0.016 11.0 13.0 6.0 4.0 | 17.0 | 50.0 | 327.0 | 13.0 | 61.0 | 35.0 | 30.0 | 13.5 | 43.0 9.0 3.0 2.0 4.0 28.0 Total Suspended Solids Table 23: Stemilt Creek 2013 – Freshwater Criteria (pesticides in ug/L, Total Suspended Solids in mg/L) C: Carbamate, D: Degradate, F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, OP: Organophosphate ⁵ Criteria Maximum Concentration (CMC) is an estimate of the highest concentration of a material in surface water to which an aquatic community can be exposed briefly without resulting in an unacceptable effect. ⁶ No Observable Adverse Effect Concentration derived from a chronic toxicity test. # Wenatchee and Entiat Basins (WRIA 45) Pesticide Calendars #### Peshastin Creek 2013 Pesticide Calendar In 2013, there was a total of 6 pesticide detections at Peshastin Creek for 3 pesticides or pesticide related compounds (Table 24). All pesticides detected in Peshastin Creek were below the available pesticide assessment criteria and water quality standards. Table 24: Peshastin Creek 2013 – Freshwater Criteria (pesticides in ug/L, Total Suspended Solids in mg/L) | Month | | | Mar | | | A | pr | | | | May | | | | Jı | ın | | | | Jul | | | | A | ug | | Sep | |------------------------|------|-----|-----|-----|------|-------|-----|-----|-------|-------|------|-----|-----|-----|-----|-------|-----|-------|-----|-----|-----|-----|------|-----|-----|-----|-----| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | | Dicofol | I-OC | | | | | | | | | | | | | | | 0.042 | | | | | | | | | | | | | Fenamiphos | I-OP | | | | | | | | 0.038 | Fenarimol | F | | | | | 0.068 | | | | 0.077 | | | | | | 0.041 | | 0.032 | | | | | | | | | | | Total Suspended Solids | NA | 1.0 | 2.0 | < 1 | 10.0 | 8.0 | 2.0 | 2.0 | 3.0 | 10.0 | 19.0 | 5.0 | 2.0 | 3.0 | 2.0 | 2.0 | 2.0 | 34.0 | 5.0 | 3.0 | 2.0 | 1.0 | 18.0 | 2.0 | 3.0 | 1.0 | 1.0 | F: Fungicide, I: Insecticide, NA: Not applicable, OC: Organochlorine, OP: Organophosphate #### Mission Creek 2013 Pesticide Calendar In 2013, there was a total of 11 pesticide detections at Mission Creek for 11 pesticides or pesticide related compounds (Table 25). Endosulfan I was detected above the ESLOC ($0.04 \mu g/L$) on March 26^{th} . Endosulfan is scheduled for phase-out for all crops by July 31^{st} , 2016. All other pesticides detected in Mission Creek were below the available pesticide assessment criteria and water quality standards. Table 25: Mission Creek 2013 – Freshwater Criteria (pesticides in ug/L, Total Suspended Solids in mg/L) | Month | | | Mar | | | A | pr | | | | May | | | | Ju | ın | | | | Jul | | | | A | ug | | S | ep | |------------------------|------|-----|-------|-------|------|------|-----|-----|-----|----------|------|------|------|-----|-----|------|-----|-------|------|-------|------|------|-------|------|------|------|------|-------| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | Bromoxynil | Н | | | | | | | | | \times | | | | | | | | | | 0.017 | | | | | | | | | | cis-Chlordane | I-OC | | 0.016 | Cyprodinil | F | | | | | | | | | 0.018 | DCPA | Н | | | | | | | | | \times | | | | | | | | | | 0.008 | | | | | | | | | | Endosulfan I | I-OC | | | 0.055 | Heptachlor Epoxide | D-OC | | 0.012 | Imidacloprid | I-N | | | | | | | | | | | | | | | | | | | 0.014 | | | | | | | | | | Malaoxon | D-OP | 0.002 | | | | | | | Pentachlorophenol | WP | | | | | | | | | \times | | | | | | | | | | 0.015 | | | | | | | | | | Piperonyl butoxide | Sy | | | 0.980 | trans-Chlordane | I-OP | | 0.017 | Total Suspended Solids | NA | 4.0 | 7.0 | 2.0 | 22.0 | 31.0 | 9.0 | 5.0 | 5.0 | 13.0 | 15.0 | 19.5 | 12.0 | 9.0 | 7.0 | 11.0 | 8.0 | 551.0 | 76.0 | 23.0 | 23.0 | 11.0 | 467.0 | 58.0 | 15.0 | 10.0 | 19.0 | 133.0 | D: Degradate, F: Fungicide, H: Herbicide, I: Insecticide, N: Neonicotinoid, NA: Not applicable, OC: Organochlorine, OP: Organophosphate, Sy: Synergist, WP: Wood preservative #### Wenatchee River 2013 Pesticide Calendar In 2013, there was a total of 2 pesticide detections at Wenatchee River for 2 pesticides or pesticide related compounds (Table 26). Endosulfan I was detected above the ESLOC ($0.04 \mu g/L$) on March 26^{th} . Endosulfan is scheduled for phase-out for all crops by July 31^{st} , 2016. All other pesticides detected in Wenatchee River were below the available pesticide assessment criteria and water quality standards.
Table 26: Wenatchee River 2013 – Freshwater Criteria (pesticides in ug/L, Total Suspended Solids in mg/L) | Month | | | Mar | | | A | pr | | | | May | | | | Jı | ın | | | | Jul | | | | A | ug | | Sep | |------------------------|------|-----|-----|-------|-----|-----|-----|-----|-----|------|------|------|-----|------|-----|-----|-----|------|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Calendar Week | Use | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | | Endosulfan I | I-OC | | | 0.051 | Piperonyl butoxide | Sy | | | 0.045 | Total Suspended Solids | NA | 2.0 | 3.0 | 2.0 | 8.0 | 8.0 | 3.0 | 2.0 | 2.0 | 12.0 | 40.0 | 11.0 | 7.0 | 14.0 | 6.5 | 8.0 | 5.0 | 31.0 | 6.0 | 3.0 | 3.0 | 2.0 | 7.0 | 2.0 | 2.0 | 2.0 | 2.0 | I: Insecticide, NA: Not applicable, OC: Organochlorine, Sy: Synergist #### Brender Creek 2013 Pesticide Calendar Total Suspended Solids 4.0 8.0 5.0 In 2013, there was a total of 111 pesticide detections at Brender Creek for 17 pesticides or pesticide related compounds (Table 27). 4,4'-DDT and its degradates, 4,4'-DDE and 4,4'-DDD were detected throughout the monitoring season, March through September. There were 21 detections of 4,4'-DDT (Average =0.027 μ g/L, Maximum = 0.038 μ g/L), 25 detections of 4,4'-DDE (Average =0.028 μ g/L, Maximum = 0.046 μ g/L), and 8 detections of 4,4'-DDD (Average =0.018 μ g/L, Maximum = 0.021 μ g/L). All detections exceeded the chronic freshwater criteria of the state water quality standard (0.001 μ g/L, 4-day average concentration not to be exceeded more than once every three years on the average). Concentrations of "endosulfan total" representing the sum of the alpha (I) and beta (II) stereoisomers were detected above the acute state water quality standard (0.22 μ g/L, an instantaneous concentration not to be exceeded at any time) and the ESLOC (0.04 μ g/L) on March 20th, March 26th, and April 23rd. The endosulfan sulfate (degradate of endosulfan) was detected above the ESLOC (0.07 μ g/L) on March 12th and April 17th. Month Mar Apr Sep Calendar Week 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 28 29 30 31 32 33 34 35 36 37 Use 27 2,4-D Н 0.036 0.033 4,4'-DDD D-OC 0.015 0.019 | 0.019 | 0.021 | 0.019 0.020 0.017 4.4'-DDE D-OC 0.030 0.039 | 0.038 | 0.030 | 0.046 | 0.034 | 0.039 | 0.013 | 0.031 0.026 0.022 0.026 0.025 0.036 0.038 | 0.030 | 0.033 | 0.028 | 0.038 | 0.027 | 0.027 | 0.021 | 0.025 0.023 0.024 0.029 I-OC 0.031 4,4'-DDT 0.104 0.121 I-C Carbaryl 0.033 | 0.027 | 0.039 0.029 I-OP Chlorpyrifos DCPA Н 0.007 0.013 Dicamba I Dichlobenil Н 0.011 Diuron 0.128 I-OC .120 0.063 0.028 .065 0.032 Endosulfan I I-OC 0.009 0.028 Endosulfan II Endosulfan Total I-OC 0.109 0.037 0.06 0.062 0.052 0.055 0.057 Endosulfan Sulfate D-OC 0.056 0.062 0.052 0.063 0.026 0.034 0.021 0.026 0.020 0.022 | 0.023 | 0.022 | 0.027 | 0.020 | 0.015 0.033 0.034 0.025 0.040 0.065 0.045 Norflurazon 0.014 0.015 WP Pentachlorophenol Piperonyl butoxide 0.240 0.034 Triclopyr 0.062 Table 27: Brender Creek 2013 - Freshwater Criteria (pesticides in ug/L, Total Suspended Solids in mg/L) 4.0 10.5 6.0 | 61.0 | 46.0 | 49.0 | 42.0 | 55.0 | 57.0 | 70.0 | 12.0 | 51.0 | 61.0 | 248.0 | 32.0 | 13.0 | 36.0 | 24.0 | 41.0 | 20.0 | 45.0 | 54.0 | 41.0 | 75.0 C: Carbamate, D: Degradate, H: Herbicide, I: Insecticide, NA: Not applicable, OC: Organochlorine, OP: Organophosphate, Sy: Synergist, WP: Wood preservative # Conventional Water Quality Parameters Summary Table 28 provides a statewide overview of the conventional water quality parameters not including temperature. Measurements for streamflow, pH, dissolved oxygen, and conductivity were collected in the field during all site visits. Total Suspended Solids (mg/L) was collected in the field and analyzed by the Manchester Environmental Lab. Table 28: Summary of Conventional Water Quality Parameters for 2013 Site Visits | Watershed | Monitoring
Location | Total
Suspended | Stream
Discharge | pH (s.u.) | Conductivity (umhos/cm) | Dissolved Oxygen (mg/L) | |---|------------------------|--------------------|---------------------|-----------------|-------------------------|-------------------------| | | Location | Solids (mg/L) | (cfs) | | (ullillos/clil) | (IIIg/L) | | | | | Upper Bertra | nd Creek | | | | | Weeks Sampled | 27 | 27 | 27 | 27 | 27 | | WRIA 1: | Mean | 2.67 | 22.03 | 7.42 | 185.36 | 10.29 | | Nooksack | Minimum | 1.00 | 0.96 | 6.82 | 122.50 | 8.05 | | Basin | Maximum | 22.00 | 86.58 | 8.12 | 240.00 | 13.21 | | (Agricultural | | | Lower Bertra | | | | | Watershed) | Weeks Sampled | 27 | 27 | 27 | 27 | 27 | | , | Mean | 4.67 | 59.34 | 6.99 | 241.96 | 9.73 | | | Minimum | 1.00 | 8.80 | 6.52 | 162.00 | 8.18 | | | Maximum | 17.00 | 288.00 | 7.38 | 294.00 | 11.09 | | | | | Samish I | | | | | | Weeks Sampled | 27 | 26 | 27 | 27 | 27 | | | Mean | 11.93 | 219.87 | 7.15 | 100.40 | 10.10 | | | Minimum | 2.00 | 31.84 | 6.35 | 57.00 | 8.51 | | | Maximum | 39.00 | 819.05 | 7.86 | 136.00 | 11.40 | | | | | Indian Sl | | | | | | Weeks Sampled | 27 | 25 | 27 | 27 | 27 | | | Mean | 6.33 | 24.00 | 7.08 | 2377.44 | 7.84 | | | Minimum | 2.00 | 0.11 | 6.55 | 197.00 | 3.53 | | WRIA 3: | Maximum | 16.00 | 60.30 | 8.19 | 15530.00 | 12.91 | | Lower | *** | | Browns S | | | | | Skagit- | Weeks Sampled | 27 | 25 | 27 | 27 | 27 | | Samish | Mean | 11.07 | 6.40 | 7.66 | 9383.15 | 12.70 | | Basin | Minimum | 5.00 | 0.26 | 6.94 | 1471.00 | 3.07 | | (Agricultural Watershed) | Maximum | 25.00 | 22.48 | 8.90 | 23296.00 | 120.40 | | watershed) | XX 1 C 1 1 | 27 | Lower Big | | 27 | 27 | | | Weeks Sampled | 27 | 27 | 27 | 27 | 27 | | | Mean | 11.04 | 3.18 | 6.89 | 303.50 | 7.25 | | | Minimum | 4.00 | 0.91 | 6.58 | 149.00 | 4.48 | | | Maximum | 72.00 | 12.49 | 7.34 | 369.00 | 10.24 | | | W. 1 . C 1 . 1 | 27 | Upper Big
23 | | 27 | 27 | | | Weeks Sampled | 27 | | 27 | 27 | 27 | | | Mean
Minimum | 15.37
2.00 | 14.05
4.51 | 7.08
6.38 | 450.64 | 7.61 | | | | | 50.83 | 7.93 | 53.00 | 2.49 | | WDIAO | Maximum | 50.00 | | | 875.00 | 13.56 | | WRIA 8:
Cedar- | Weeks Sampled | 27 | Thornton 27 | Стеек 27 | 27 | 27 | | Sammamish | Mean | 13.63 | 9.17 | 7.77 | 217.62 | 9.98 | | (Urban | Minimum | 13.03 | 4.06 | 7.77 | 119.10 | 9.98
8.41 | | Watershed) | | 147.00 | 34.84 | 8.07 | 244.90 | 11.83 | | watershed) | Maximum | 147.00 | 54.84 | 8.07 | 244.90 | 11.83 | | Watershed | Monitoring
Location | Total
Suspended
Solids (mg/L) | Stream Discharge (cfs) | pH (s.u.) | Conductivity (umhos/cm) | Dissolved Oxygen (mg/L) | |-------------------|------------------------|-------------------------------------|------------------------|--------------|-------------------------|-------------------------| | WRIA 9: | | () | Longfellow | Creek | ı | | | Green- | Weeks Sampled | 27 | 27 | 27 | 27 | 27 | | Duwamish | Mean | 17.74 | 1.84 | 7.95 | 286.17 | 10.49 | | (Urban | Minimum | 3.00 | 0.67 | 7.62 | 172.00 | 8.98 | | Watershed) | Maximum | 256.00 | 13.13 | 8.22 | 316.00 | 12.21 | | · | | | Peshastin | Creek | Į. | l . | | | Weeks Sampled | 26 | 26 | 26 | 26 | 26 | | | Mean | 5.54 | 232.32 | 8.10 | 111.50 | 11.13 | | | Minimum | 1.00 | 14.90 | 7.78 | 71.30 | 8.80 | | | Maximum | 34.00 | 855.50 | 8.35 | 182.80 | 13.50 | | | | | Brender (| Creek | • | | | | Weeks Sampled | 27 | 27 | 27 | 27 | 27 | | | Mean | 43.41 | 4.28 | 8.13 | 219.40 | 10.40 | | WRIA 45: | Minimum | 4.00 | 0.33 | 7.84 | 112.00 | 9.36 | | Wenatchee | Maximum | 248.00 | 11.25 | 8.48 | 391.00 | 12.10 | | (Agricultural | | | Mission (| Creek | | | | Watershed) | Weeks Sampled | 27 | 26 | 27 | 27 | 27 | | | Mean | 58 | 17.21 | 8.48 | 211.91 | 11.32 | | | Minimum | 2 | 2.65 | 8.14 | 159.50 | 9.40 | | | Maximum | 551 | 47.53 | 8.76 | 258.00 | 13.70 | | | | | Wenatched | e River | | | | | Weeks Sampled | 26 | 26 | 26 | 26 | 26 | | | Mean | 7.46 | 4719.42 | 8.15 | 47.63 | 11.39 | | | Minimum | 2.00 | 686.00 | 7.32 | 27.70 | 9.45 | | | Maximum | 40.00 | 17100.00 | 9.11 | 77.70 | 13.84 | | WRIA 40: | | | Stemilt (| Creek | | | | Alkali- | Weeks Sampled | 27 | 26 | 27 | 27 | 27 | | Squilchuck | Mean | 33.78 | 5.83 | 8.26 | 241.47 | 10.29 | | Basin | Minimum | 2.00 | 0.03 | 7.92 | 84.40 | 8.89 | | (Agricultural | 3.6 | 227 00 | 26.46 | 0.51 | 542.00 | 12.00 | | Whatershed) | Maximum | 327.00 | 36.46 | 8.51 | 543.00 | 12.89 | | | Washa Camalad | 20 | Marion I | | 20 | 20 | | | Weeks Sampled | 30 | 25
127.67 | 7.77 | 30
239.52 | 30 | | | Mean | 28.60 | | | 187.30 | 10.98 | | | Minimum
Maximum | 2.00
163.00 | 22.56
289.15 | 7.25
8.30 | 366.70 | 8.64
13.30 | | WDIA 27 | Maximum | 105.00 | | | 300.70 | 15.50 | | WRIA 37:
Lower | Weeks Sampled | 27 | Sulphur (| 27 | 27 | 27 | | Yakima | Mean Mean | 45.59 | 259.93 | 8.38 | 318.17 | 10.30 | | (Agricultural | Minimum | 11.00 | 76.52 | 7.87 | 202.20 | 8.86 | | Watershed) | Maximum | 235.00 | 537.60 | 8.87 | 767.80 | 12.31 | | watershed) | Maxilliulli | 255.00 | | | 707.80 | 12.31 | | | Weeks Sampled | 27 | Spring C | 27 | 27 | 27 | | | Mean Mean | 28.11 | 30.24 | 8.79 | 248.94 | 9.67 | | | Minimum | 1.00 | 4.04 | 8.79 | 143.40 | 8.44 | | | | 131.00 | 79.79 | 9.52 | | 11.57 | | | Maximum | 131.00 | 19.19 | 9.52 | 463.60 | 11.5/ | ## Conventional Water Quality Parameters Exceedances The Aquatic life criteria of the Washington State Water Quality Standards are location dependent based on aquatic life uses. Aquatic life uses are based on the presence of salmonid species, or the intent to provide protection for all indigenous fish and non-fish aquatic species. #### Temperature Exceedances above the Aquatic Life Criteria Air and water temperature was monitored continuously at monitoring locations in 2013. Table 29 provides a list of the time periods where the
aquatic life temperature criteria were exceeded. Criteria are based on the designated aquatic life usesat each monitoring location. Water temperature criteria are listed in the standard as the highest 7-day average of the daily maximum temperatures (7-DADMax) allowable. Table 29: Water Temperatures Not Meeting the Washington State Aquatic Life Criteria | Washington State Aquatic Life Criteria | |---| | Freshwater water quality standard for Core Summer Salmonid Habitat - Highest 7-DADMax = 16.0° C | | Freshwater water quality standard for Salmonid Spawning, Rearing, and Migration Habitat - Highest 7-DADMax = 17.5°C | | Freshwater Supplemental Spawning and Incubation criteria - October 1-May 15 - Highest 7-DADMax =13.0°C | | Marine water quality standard for Aquatic Life Excellent use - Highest 7-DADMax = 16 ^o C | | | | | Vater Temperature Exceeda | noos During 2013 | ux = 10 C | |--|---------------------------|----------------------|-----------------------| | · | vater remperature Exceeda | nces During 2013 | 7-DADMax Range During | | Aquatic Life Uses | Site and Period of | Maximum Temperature | Period (Minimum - | | riquate Effe Oses | Temperature Exceedance | During Period | Maximum) | | | | Upper Bertrand Creek | Widamidii) | | | June 24 - September 16 | 21.89 | 17.55 - 20.45 | | | vane 21 september 10 | Lower Bertrand Creek | 17.00 20.10 | | | June 26 - July 8 | 19.40 | 17.51 - 18.17 | | Freshwater - Salmonid Spawning, | July 17 - July 30 | 18.20 | 17.51 - 17.59 | | Rearing, and Migration Habitat | | Upper Big Ditch | | | (>17.5°C) | no exceedances | | | | | | Lower Big Ditch | | | | April 29 - May 22 | 22.08 | 17.70 - 20.33 | | | May 28 - September 25 | 27.51 | 17.58 - 24.32 | | | | Browns Slough | | | Marine Water (>16 ⁰ C) | March 24 - April 4 | 19.46 | 16.40 - 17.47 | | | April 19-September 27 | 30.70 | 16.03 - 29.70 | | | | Indian Slough | | | | May 4 - May 12 | 18.72 | 17.65 - 17.80 | | | May 30 - September 25 | 28.17 | 17.90 - 27.01 | | Freshwater - Salmonid Spawning, | | Longfellow Creek | | | Rearing, and Migration Habitat | June 25 - July 8 | 19.29 | 17.52 - 18.33 | | (>17.5°C) | August 26 - September 4 | 19.32 | 17.54 - 17.69 | | | | Samish River | | | | June 25 - July 8 | 20.46 | 17.62 - 19.01 | | | July 30 - September 15 | 20.77 | 17.59 - 20.07 | | Freshwater - Core Summer Salmonid | | Thornton Creek | | | Habitat - (>16 ⁰ C) | June 16 - September 21 | 19.31 | 16.08 - 19.31 | | Freshwater Supplemental Spawning | | Thornton Creek | T | | and Incubation [Oct. 1-May 15] (>13.0°C) | April 29 - May 15 | 16.25 | 13.34 - 15.37 | | Aquatic Life Uses | Site and Period of
Temperature Exceedance
(Start - End) | Maximum Temperature
During Period (°C) | 7-DADmax Range During
Period (Minimum -
Maximum) | |--|---|---|--| | Freshwater - Salmonid Spawning,
Rearing, and Migration Habitat
(>17.5°C) | Marion Drain | | | | | May 2 - 14 | 19.25 | 17.71 - 18.89 | | | May 30 - September 22 | 24.80 | 17.68 - 23.78 | | | Spring Creek | | | | | April 20 - 28 | 19.94 | 17.55 - 17.85 | | | April 30 - September 25 | 28.69 | 17.62 - 27.50 | | | Sulphur Creek | | | | | April 30 - May 16 | 22.08 | 17.67 - 20.81 | | | May 28 - September 24 | 24.87 | 17.55 - 23.42 | | | Peshastin Creek | | | | | July 1 - September 19 | 24.17 | 17.53 - 22.92 | | | Brender Creek | | | | | July 14 - August 17 | 19.91 | 17.61 - 18.68 | | | August 19 - 25 | 18.99 | 17.54 - 17.54 | | | August 28 - September 18 | 18.91 | 17.53 - 18.34 | | | Mission Creek | | | | | July 14 - August 23 | 20.10 | 17.57 - 19.31 | | | Wenatchee River | | | | | July 9 - September 21 | 24.00 | 17.52 - 23.46 | | Freshwater Supplemental Spawning and Incubation [Oct. 1-May 15] (>13.0°C) | Wenatchee River | | | | | no exceedances | | | | Freshwater - Salmonid Spawning,
Rearing, and Migration Habitat
(>17.5°C) | Stemilt Creek | | | | | June 30 - September 30 | 21.51 | 17.51 - 20.95 | 7-DADMax: Water temperature measured by the 7-day average of the daily maximum temperature in degrees centigrade. 7-DADMax Range: Lists the minimum 7-DADMax and the maximum 7-DADMax values that occurred during the period of temperature exceedance There were 16 time periods where the water temperature exceeded the aquatic life temperature criteria at western Washington monitoring locations. The only western Washington monitoring location that did not have a temperature exceedance in 2013 was Upper Big Ditch. There were 13 time periods where the water temperature exceeded the aquatic life temperature criteria at eastern Washington monitoring locations. The only eastern Washington monitoring location that did not have a temperature exceedance in 2013 was the Wenatchee River during the supplemental salmonid spawning and incubation period from October 1-May 15. #### Dissolved Oxygen Measurements Below the Acceptable Aquatic Life Criteria Dissolved oxygen was measured at all monitoring locations in 2013. Table 30 provides a list of occurrences where dissolved oxygen was measured at levels below the aquatic life dissolved oxygen criteria. Dissolved oxygen criteria are listed in the standard as the lowest 1-day minimum. Dissolved oxygen measurements are point estimates (not continuous) taken at the time of sampling. Table 30: Dissolved Oxygen Levels Not Meeting the Washington State Aquatic Life Criteria #### Washington State Aquatic Life Criteria for Dissolved Oxygen Freshwater water quality standard for Core Summer Salmonid Habitat - Dissolved Oxygen minimum: 9.5 mg/L Freshwater water quality standard for Salmonid Spawning, Rearing, and Migration Habitat - Dissolved Oxygen minimum: 8.0 mg/L Marine water quality standard for Aquatic Life Excellent use - Dissolved Oxygen minimum: 6.0 mg/L **Monitoring Locations Meeting The Dissolved Oxygen Criteria** Western Washington Eastern Washington Upper Bertrand Creek Brender Creek Lower Bertrand Creek Marion Drain Longfellow Creek Mission Creek Samish River Peshastin Creek Stemilt Creek Spring Creek Sulphur Creek Wenatchee River Monitoring Locations With Dissolved Oxygen Measurements Below Criteria During 2013 Locations and Dates of DO levels Aquatic Life Uses DO Measurements below Criteria **Upper Big Ditch** April 1 7.9 May 14, 28 7.4, 7.7 June 4, 10, 18, 24 7.1, 7.0, 6.3, 6.3 July 2, 8, 16, 22, 30 5.7, 6.5, 5.8, 6.9, 6.2 August 5, 16, 19, 29 6.2, 5.6, 7.1, 4.5 Freshwater - Salmonid Spawning, September 3, 9 6.1, 4.8 Rearing, and Migration Habitat - (<8.0 Lower Big Ditch mg/L) March 12, 18, 26 6.1, 6.3 5.2 April 1, 9, 15, 23, 29 7.6, 6.2, 5.7, 7.8, 7.6 May 7, 21 6.9, 5 4.6, 7.3, 5.0, 6.4 July 2, 8, 16, 30 August 16, 29 3.9, 2.5 September 3 7.8 **Browns Slough** June 18, 24 3.1, 5.2 Marine Water - (<6.0 mg/L) July 2, 16, 22, 30 4.8, 3.5, 5.9, 4.9 August 16, 19, 29 3.5, 5.6, 4.7 **Indian Slough** March 12, 18, 26 6.7, 7.9, 4.6 Freshwater - Salmonid Spawning, April 1, 9, 15, 23, 29 4.7, 7.5, 7.6, 4.4, 6.7 Rearing, and Migration Habitat - (<8.0 7.7, 7.2, 6.9 May 7, 21, 28 mg/L) 3.5, 5.1, 5.9, 6.6 June 4, 10, 18, 24 July 2, 8 6.9, 7.9 **Thornton Creek** June 25 8.4 Freshwater - Core Summer Salmonid July 1, 9 8.6, 9.4 Habitat - (<9.5 mg/L) August 6, 13, 20, 27 8.9, 9.4, 9.3, 9.2 DO: Dissolved Oxygen September 5, 10 9.3, 9.1 There were 70 individual occurrences where the dissolved oxygen level was measured below the aquatic life criteria at western Washington monitoring locations. The western Washington monitoring locations that met the dissolved oxygen criteria for the entire 2013 monitoring season were Upper and Lower Bertrand Creek, Longfellow Creek, and the Samish River. All eight of the eastern Washington monitoring locations had dissolved oxygen measurements above the aquatic life criteria throughout the 2013 monitoring season. #### pH Measurements Outside The Acceptable Aquatic Life Criteria Measurements were collected for pH at all monitoring locations in 2013. Table 31 (page 71) provides a list of occurrences where dissolved oxygen was measured at levels below or above the aquatic life criteria for pH. The pH criteria are listed in the standard as ranges (between a minimum and maximum) of acceptable pH values for each aquatic life use category. There were five occurrences where the pH measurement were outside of the range listed in the aquatic life pH criteria at three western Washington locations (Samish River, Lower Big Ditch, and Browns Slough) and 45 occurrences were outside of the range listed at four eastern Washington locations (Mission Creek, Spring Creek, Sulpher Creek, and Wenatchee River). The other six western Washington monitoring locations and four eastern Washington monitoring locations had pH measurements within the acceptable range listed for the aquatic life pH criteria during the 2013 monitoring season. Table 31: pH Levels Not Meeting the Washington State Aquatic Life Criteria #### Washington State Aquatic Life Criteria for pH Freshwater water quality standard for Core Summer Salmonid Habitat - pH: 6.5-8.5 (allowable humancaused variation within listed range of <0.2 units) Freshwater water quality standard for Salmonid Spawning, Rearing, and Migration Habitat - pH: 6.5-8.5 (allowable human-caused variation within listed range of <0.5 units) Marine water quality standard for Aquatic Life Excellent use - pH 7.0-8.5 (allowable human-caused variation within listed range of <0.5 units) Monitoring Locations That Meet The pH Criteria During 2013 Western Washington Eastern Washington Upper Big Ditch Brender Creek Upper Bertrand Creek Marion Drain Lower Bertrand Creek Peshastin Indian Slough Stemilt Creek Long Fellow Creek Thornton Creek
Monitoring Locations With pH Measurements Outside Criteria Range During 2013 Aquatic Life Uses Locations and Date of pH Measurement pH Measurements Samish River Freshwater - Salmonid April 15 6.4 Spawning, Rearing, and **Lower Big Ditch** Migration - pH: 6.5-8.5 July 8 6.4 **Browns Slough** July 8 8.9 Marine Water - pH 7.0-8.5 August 16 6.9 September 9 8.8 Mission Creek April 23 8.7 May 1 8.6 8.7, 8.7 June 17, 25 July 22, 31 8.6, 8.7 August 14, 19, 26 8.7, 8.8, 8.7 September 4 8.6 **Spring Creek** March 14, 18 8.7, 8.8 April 17, 22, 30 9.5, 9.5, 9.3 May 8 8.9 June 4, 12 8.7, 8.7 Freshwater - Salmonid July 22, 9, 16, 24, 30 8.7, 9, 9.2, 9.2, 9.3 Spawning, Rearing, and August 7, 12, 20, 28 9.2, 9.1, 9, 8.7 Migration - pH: 6.5-8.5 September 3 8.8 Sulphur Creek March 18 8.7 April 2, 9, 17, 22, 30 8.7, 8.6, 8.8, 8.9, 8.7 May 8 8.7 8.6 June 4 Wenatchee River March 11, 26 8.7, 8.8 April 23 9 May 1 8.6 August 5, 14, 19, 26 8.6, 9, 9, 8.9 September 4 9.1 ^{*} maximum exceedance pH value of listed date range # Summary Conclusions and Program Changes for 2014: # **Summary Conclusions** Compared to findings the 2012 monitoring season, there was an overall 44% increase in the total number of detections in 2013 (1,095 in 2012 to 1,572 in 2013). There was also an overall 19% reduction in the total number of exceedances of a threshold value (94 in 2012 to 76 in 2013) from 2012 to 2013. It should be noted that sites were added and dropped between the 2012 and 2013 sampling seasons, and this may partially account for the increase in detections and decrease in exceedances. With the completion of the 2014 monitoring season NRAS will be issuing its fourth triennial report for the monitoring conducted from 2012 to 2014. The 2012-2014 triennial report will present new data from the 2014 monitoring season and summarize data from all three years. Triennial reports include a more in-depth analysis of the data including detailed site descriptions, additional statistical analysis, modeling, trends analysis, pesticide use analysis, and geospatial analysis with comparison against agricultural and urban land use data. The data generated by this program helps to keep the agricultural community and the general public informed through report publication and through numerous public presentations. There is considerable value in continuing an ambient monitoring program. The ambient monitoring program is an invaluable tool for identifying state specific pesticide issues and addressing them according to WSDA's EPA-approved Pesticide Management Strategy. The ambient monitoring program can also be used in conjunction with the adaptive management strategy as a mechanism for investigating and addressing concerns regarding pesticide use patterns leading to surface water or ground water contamination problems. NRAS is currently working with the Pesticide Management Division on two separate projects under the adaptive management strategy; dacthal contamination of groundwater in specific areas of Washington⁷ and surface water contamination of chlorpyrifos and diazinon in Grays Harbor and Pacific counties⁸. The state-wide surface water monitoring program also forms the groundwork for designing additional studies focusing on particular scientific questions of interest regarding pesticide fate and transport. This can include runoff, drift and deposition from various application methods, and sediment toxicity investigation. These targeted studies along with technical assistance efforts can help to further reduce the frequency and potential risk for off target pesticide movement. WSDA will continue to monitor the phase-out of older chemistries. The remaining registered use of azinphos-methyl on apples will be phased out by September 30, 2014. Endosulfan use on pears will be phased-out by July 31st, 2013, and both blueberry and apples will be phased-out by December 31, 2014. WSDA will continue to monitor for endosulfan through the end of the . ⁷ <u>Dacthal Report 2014</u> ⁸ Cranberry Report 2013 monitoring season in 2016. Endosulfan end-use products have been amended to include a table on the label showing the exact dates when it will become unlawful to use the product on the labeled crops⁹. WSDA will continue to add new chemistries to the list of chemicals included in the monitoring program. Eleven new pesticides will be added to the pesticide analyses for 2014 including five neonicotinoid insecticides, four other current use insecticides, and two new herbicides. ## **Program Changes for 2014** #### **Changes in Sites** Program changes for the 2014 sampling season include discontinuing monitoring on the Wenatchee River and Samish River sites due to limited detections and high streamflow. Sampling should continue at all long-term monitoring sites as well as the three sites added in 2013, two on Bertrand Creek and the Stemilt Creek site. #### **Changes in Parameters** In 2014, pesticide parameters will include the following analytes: thiamethoxam, acetamiprid, dinotefuran, thiacloprid, clothianidin in the neonicotinoid class of insecticides; sulfoxaflor representing a novel class of systemic insecticide, the sulfoximines; methoxyfenozide in the diacylhydrazine class of insecticide; etoxazole in the diphenyloxazoline class of acaricide /insecticide; bifenazate in the the carbazate class of acaricide /insecticide; and the herbicides imazapic and imazapyr. - ⁹ Endosulfan Phase-out # References: ## References Cited in Text Anderson, P.D., 2012. Addendum 5 to Quality Assurance Project Plan: Washington State Surface Water Monitoring Program for Pesticides in Salmonid Habitat for Two Index Watersheds. Washington State Department of Ecology, Olympia, WA. Publication No. 03-03-104Add5. https://fortress.wa.gov/ecy/publications/SummaryPages/0303104Addendum5.html Anderson, P.D., 2011. Addendum 4 to Quality Assurance Project Plan: Washington State Surface Water Monitoring Program for Pesticides in Salmonid Habitat for Two Index Watersheds. Washington State Department of Ecology, Olympia, WA. Publication No. 03-03-104Add4. https://fortress.wa.gov/ecy/publications/SummaryPages/0303104ADD4.html Anderson, P and D. Sargeant, 2011. Environmental Assessment Program Standard Operating Procedures for Sampling of Pesticides in Surface Waters Version 2.1 Revised: December 19, 2011; Approved: February 8, 2012. Washington State Department of Ecology, Olympia, WA. SOP Number EAP003. www.ecy.wa.gov/programs/eap/quality.html Anderson, P and D. Sargeant, 2009. Addendum 3 to Quality Assurance Project Plan: Washington State Surface Water Monitoring Program for Pesticides in Salmonid Habitat in Two Index Watersheds. Washington State Department of Ecology, Olympia, WA. Publication No. 03-03-104ADD3. https://fortress.wa.gov/ecy/publications/summarypages/0303104add3.html Burke, C. and P. Anderson, 2006. Addendum to the Quality Assurance Project Plan for Surface Water Monitoring Program for Pesticides in Salmonid-Bearing Streams, Addition of the Skagit-Samish Watersheds and Extension of the Program Through June 2009. Washington State Department of Ecology, Olympia, WA. Publication No. 03-03-104ADD. http://agr.wa.gov/FP/Pubs/docs/277-QAPP2006Addendum-SkagitSamishWatersheds.pdf Burke, C., P. Anderson, D. Dugger, and J. Cowles, 2006. Surface Water Monitoring Program for Pesticides in Salmonid-Bearing Streams, 2003-2005: A Cooperative Study by the Washington State Departments of Ecology and Agriculture. Washington State Departments of Agriculture and Ecology, Olympia, WA. Publication No. 06-03-036. http://agr.wa.gov/FP/Pubs/docs/278-SWM2003-2005Report.pdf Dugger, D., P. Anderson, and C. Burke, 2007. Addendum to Quality Assurance Project Plan: Surface Water Monitoring Program for Pesticides in Salmonid-Bearing Streams: Addition of Wenatchee and Entiat Watersheds in the Upper Columbia Basin. Washington State Department of Ecology, Olympia, WA. Publication No. 03-03-104ADD#2. http://agr.wa.gov/FP/Pubs/docs/299-QAPP2007Addendum-WenatcheeEntiatWatersheds.pdf Ecology, 2012. Water Quality Program Policy 1-11, Revised: July 2012, Assessment of Water Quality for the Clean Water Act Sections 303(d) and 305(b) Integrated Report. Water Quality Program, Washington State Department of Ecology, Olympia, WA. www.ecy.wa.gov/programs/wq/303d/WQpolicy1-11ch1.pdf EPA, 1990. Specifications and guidance for Obtaining Contaminant-Free Sample Containers. U.S. Environmental Protection Agency. OSWER Directive #93240.0-05. EPA, 2006. National Recommended Water Quality Criteria listings. U.S. Environmental Protection Agency. Accessed May 2008. www.epa.gov/waterscience/criteria/wqcriteria.html EPA, 2008. USEPA Contract Laboratory Program. National Functional Guidelines for Superfund Organic Methods Data Review. U.S. Environmental Protection Agency. USEPA-540-R-08-01. www.epa.gov/superfund/programs/clp/download/somnfg.pdf Helsel, D.R., 2005. Non-detects and Data Analysis Statistics for Censored Environmental Data. Published by John Wiley & Sons, Inc. Hoboken, New Jersey. Johnson, A. and J. Cowles, 2003. Quality Assurance Project Plan: Washington State Surface Water Monitoring Program for Pesticides in Salmonid Habitat for Two Index Watersheds: A Study for the Washington State Department of Agriculture Conducted by the Washington State Department of Ecology, Olympia, WA. Publication No.
03-03-104. http://agr.wa.gov/FP/Pubs/docs/274-QAPP2003.pdf Lydy, M., J. Belden, C. Wheelock, B. Hammock, and D. Denton, 2004. Challenges in Regulating Pesticide Mixtures. Ecology and Society 9(6): 1. www.ecologyandsociety.org/vol9/iss6/art1/ Mathieu, N., 2006. Replicate Precision for 12 TMDL Studies and Recommendations for Precision Measurement Quality Objectives for Water Quality Parameters. Washington State Department of Ecology, Olympia, WA. Publication No. 06-03-044. https://fortress.wa.gov/ecy/publications/summarypages/0603044.html MEL, 2000. Standard Operating Procedure for Pesticides Screening and Compound Independent Elemental Quantitation by Gas Chromatography with Atomic Emission Detection (AED), Method 8085, version 2.0. Manchester Environmental Laboratory, Washington State Department of Ecology, Manchester, WA. MEL, 2008. Manchester Environmental Laboratory Lab Users Manual, Ninth Edition. Manchester Environmental Laboratory, Washington State Department of Ecology, Manchester, WA. MEL, 2013. Manchester Environmental Laboratory Quality Assurance Manual. Manchester Environmental Laboratory, Washington State Department of Ecology, Manchester, WA. Microsoft Corporation, 2007. Microsoft Office XP Professional, Version 10.0. Microsoft Corporation. Sargeant, D., D. Dugger, E. Newell, P. Anderson, and J. Cowles, 2010. Surface Water Monitoring Program for Pesticides in Salmonid-Bearing Streams, 2006-2008 Triennial Report. Washington State Departments of Ecology and Agriculture, Olympia, WA. Publication No. 10-03-008. http://agr.wa.gov/FP/Pubs/docs/302-SWM2006-2008Report.pdf Sargeant, D., D. Dugger, P. Anderson, and E. Newell, 2011. Surface Water Monitoring Program for Pesticides in Salmonid-Bearing Streams, 2009 Data Summary. Washington State Departments of Agriculture and Ecology, Olympia, WA. Publication No. 11-03-004. http://agr.wa.gov/FP/Pubs/docs/360-SWM2009ReportAppend.pdf Sargeant, D., E. Newell, P. Anderson, and A. Cook, 2013. Surface Water Monitoring Program for Pesticides in Salmonid-Bearing Streams, 2009-2011 Triennial Report. Washington State Departments of Agriculture and Ecology, Olympia, WA. Publication No. 13-03-002. http://agr.wa.gov/FP/Pubs/docs/377-SWM2009-11Report.pdf Sargeant, D., 2013. Addendum 6 to Quality Assurance Project Plan: Washington State Surface Water Monitoring Program for Pesticides in Salmonid Habitat for Two Index Watersheds. Washington State Department of Ecology, Olympia, WA. Publication No. 13-03-106. http://agr.wa.gov/PestFert/NatResources/docs/SWM/QAPPAddendumSWMonitoring_Nooksack&Alkali-Squilchuck_2_2013.pdf Shedd, J., 2011. Standard Operating Procedures (SOP) for Measuring and Calculating Stream Discharge, Version 1.1. Washington State Department of Ecology, Olympia, WA. www.ecy.wa.gov/programs/eap/qa/docs/ECY_EAP_SOP_Measuring_and_CalculatingStreamDischarge_v1_1EAP056.pdf Swanson, T., 2010. Standard Operating Procedure (SOP) for Hydrolab® DataSonde® and MiniSonde® Multiprobes, Version 1.0. Washington State Department of Ecology, Olympia, WA. SOP Number EAP033. www.ecy.wa.gov/programs/eap/quality.html Wagner, R.J., H.C. Mattraw, G.F. Ritz, and B.A. Smith, 2000. Guidelines and standard procedures for continuous water-quality monitors: site selection, field operation, calibration, record computation, and reporting. U.S. Geological Survey Water Resources Investigations Report 00-4252. Ward, W., 2007. Standard Operating Procedures (SOP) for the Collection and Analysis of Dissolved Oxygen (Winkler Method). Washington State Department of Ecology, Olympia, WA. SOP Number EAP023. www.ecy.wa.gov/programs/eap/quality.html | [2013 DATA SUMMARY, PESTICIDES IN SALMONID-BEARING STREAMS] | August 14, 2014 | |---|-----------------| This page left blank intentionally | # Appendix A: Monitoring Location Data # **Monitoring Locations in 2013** Table A-1: 2013 Monitoring Location Details | Ten-Digit
HUC | Site
Name | Site ID | Duration | Latitude | Longitude | Location Description | | | |------------------|--------------------------------|-----------------|---------------------|----------|-----------|---|--|--| | Cedar-Samma | mish basin (V | VRIA 8): | | • | _ | | | | | 1711001204 | Thornton
Creek | TC-3 | March-
September | 47.695 | -122.2757 | Downstream of pedestrian footbridge near Matthews Beach Park. | | | | Green-Duwan | Green-Duwamish basin (WRIA 9): | | | | | | | | | 1711001303 | Longfellow
Creek | LC-1 | March-
September | 47.5625 | -122.3670 | Upstream of the culvert under the 12th fairway on the West Seattle Golf Course. | | | | Lower Skagit- | | (WRIA 3) | | | | | | | | 1711000702 | Lower Big
Ditch | BD-1 | March-
September | 48.3085 | -122.3474 | Upstream side of bridge at Milltown Road. | | | | 1711000702 | Upper Big
Ditch | BD-2 | March-
September | 48.3882 | -122.3330 | Upstream side of bridge at Eleanor Lane. | | | | 1711000702 | Browns
Slough | BS-1 | March-
September | 48.3407 | -122.4139 | Downstream of tidegate on Fir Island Road. | | | | 1711000203 | Indian
Slough | IS-1 | March-
September | 48.4506 | -122.4650 | Inside upstream side of tidegate at Bayview-Edison Road. | | | | 1711000202 | Samish
River | SR-1 | March-
September | 48.5210 | -122.4113 | Under bridge at Thomas Road. | | | | Nooksack basi | n (WRIA 1): | | | | - | | | | | 1711000405 | Lower
Bertrand | BC-1 | March-
September | 48.9241 | -122.5302 | Upstream side of the bridge over the creek on Rathbone Road. Parallel to staff gauge. | | | | 1711000405 | Upper
Bertrand | BC-2 | March-
September | 48.9944 | -122.5105 | Approximately 122 meters upstream of bridge on H Street Road. | | | | Lower Yakima | a basin (WRL | A 37): | | | | | | | | 1703000304 | Marion
Drain | MA-2 | March-
September | 46.3307 | -120.2000 | Approximately 50 meters upstream of bridge at Indian Church Road. | | | | 1703000310 | Spring
Creek | SP-2 | March-
September | 46.2571 | -119.7113 | Downstream side of culvert on McCreadie Road. | | | | 1703000309 | Sulphur
Creek | SU-1 | March-
September | 46.2510 | -120.0202 | Downstream side of bridge at
Holaday Road. | | | | Wenatchee bas | sin (WRIA 45 | 5): | | | | | | | | 1702001107 | Wenatchee
River | WE-1 | March-
September | 47.4724 | -120.3716 | Upstream side of Sleepy Hollow bridge. | | | | 1702001106 | Mission
Creek | MI-1 | March-
September | 47.4874 | -120.4835 | Mission Creek Road off of Trip
Canyon Road. | | | | 1702001105 | Peshastin | PE-1 | March- | 47.5573 | -120.5818 | Approximately 30 meters | | | # [2013 DATA SUMMARY, PESTICIDES IN SALMONID-BEARING STREAMS] | Ten-Digit
HUC | Site
Name | Site ID | Duration | Latitude | Longitude | Location Description | |------------------|------------------|------------------|---------------------|----------|-----------|---| | | Creek | | September | | | downstream of bridge at Saunders | | | | | | | | Road. | | 1702001106 | Brender
Creek | BR-1 | March-
September | 47.5210 | -120.4868 | Upstream side of culvert at Evergreen Drive and the footbridge. | | Alkali-Squilch | uck basin (W | TRIA 40): | | | | | | 1702001003 | Stemilt
Creek | SC-1 | March-
September | 47.3748 | -120.2496 | About 7 meters upstream of the bridge over the creek on Old West Malaga Road. | HUC = Hydrologic Unit Code (<u>USGS</u>) Datum in North American Datum (NAD) 83. # Appendix B: 2013 Quality Assurance Summary # **Laboratory Data Quality** Data may be qualified if one or more analytical factors affect confidence in the prescribed data value. Manchester Environmental Laboratory (MEL) qualifies data according to the National Functional Guidelines for Organic Data Review (EPA, 2008). Definitions of data qualifiers are presented in Table B-1. Table B-1: Data Qualification Definitions. | Qualifier | Definition | |-------------------|---| | (No
qualifier) | The analyte was detected at the reported concentration. Data are not qualified. | | Е | Reported result is an estimate because it exceeds the calibration range. | | J | The analyte was positively identified; the associated numerical value is the approximate concentration of the analyte in the sample. | | NJ | The analysis indicates the presence of an analyte that has been "tentatively identified," and the associated numerical value represents its approximate concentration. | | NAF | Not analyzed for. | | NC | Not calculated. | | REJ | The sample results are rejected due to serious deficiencies in the ability to analyze the sample and meet quality control criteria. The presence or absence of the analyte cannot be verified. | | U | The analyte was not detected at or above the reported sample quantitation
limit. | | UJ | The analyte was not detected at or above the reported sample quantitation limit. However, the reported quantitation limit is approximate and may or may not represent the actual limit of quantitation necessary to accurately measure the analyte in the sample. | MEL, 2000, 2008; EPA, 2008 Performance measures for quality assurance (QA) and quality control (QC) are presented in Table B-2. *Table B-2: Performance measures for quality assurance and quality control.* | Analysis
Method ¹ | Analysis ² | Field/Lab Replicates, MS/MSD ³ , and
Lab Control Samples
RPD ⁴ | MS/MSD ³ , Surrogates, and Lab Control Samples % Recovery | |---------------------------------|-----------------------|--|--| | | Pesticide-C-l | ±40 | Variable depending on analyte | | GCMS | Pesticide-OP | ±40 | Variable depending on analyte | | | Pesticide-Py | ±40 | Variable depending on analyte | | GCMS-H | Herbicides | ±50 | 40-130 | | LCMS/MS | Pesticide-C | ±40 | 40-130 | | LCIVIS/IVIS | Pesticide-N | ±40 | 40-130 | | TSS | TSS | ±20 | 80-120 | ¹GCMS: Gas chromatography/mass spectroscopy, EPA method (modified) SW 846 3535M/8270M. Detections quantified below reporting limits are qualified as estimates according to Table B-1 (page 78). GCMS-H: Derivitizable acid herbicides by GCMS, EPA method (modified) SW 846 3535M/8270M. LCMS/MS: Liquid chromatography/mass spectroscopy, EPA method (modified) SW 846 3535M/8321AM. TSS: Total suspended solids, EPA method 2540D. ²C-l: chlorinated, N: neonicotinoid, OP: organophosphorus, Py: pyrethroid, C: carbamate. ³MS/MSD: Matrix spike and matrix spike duplicate. ⁴RPD: Relative percent difference. #### **Lower Practical Quantitation Limits** Lower practical quantitation limits (LPQLs) are the lowest concentrations at which laboratories may report data without classifying the concentration as an estimate below the lowest calibration standard. The LPQL is determined by averaging the lower reporting limits, per analyte, for all batches over each study period. LPQL data for 2013 are presented in Table B-3. Table B-3: Mean performance lower practical quantitation limits (LPQL) (ug/L), 2013. | Chemical | ¹ Use | Parent | ² Analysis | LPQL | |---------------------------|------------------|------------|-----------------------|-------| | | | 1 dront | Method | 2013 | | 1-Naphthol | D-C | | GCMS | 0.309 | | 2,3,4,5-Tetrachlorophenol | D-M | | GCMS-H | 0.064 | | 2,3,4,6-Tetrachlorophenol | D-M | | GCMS-H | 0.064 | | 2,4,5-T | H | | GCMS-H | 0.064 | | 2,4,5-TP (Silvex) | H | | GCMS-H | 0.064 | | 2,4,5-Trichlorophenol | D-M | | GCMS-H | 0.064 | | 2,4,6-Trichlorophenol | D-M | | GCMS-H | 0.064 | | 2,4-D | H | | GCMS-H | 0.065 | | 2,4-DB | H | | GCMS-H | 0.064 | | 2,4'-DDD | D-OC | DDT | GCMS | 0.034 | | 2,4'-DDE | D-OC | DDT | GCMS | 0.034 | | 2,4'-DDT | D-OC | DDT | GCMS | 0.034 | | 3,5-Dichlorobenzoic Acid | D-M | | GCMS-H | 0.064 | | 3-Hydroxycarbofuran | D-C | Carbofuran | LCMS\MS | 0.011 | | 4,4'-DDD | D-OC | DDT | GCMS | 0.034 | | 4,4'-DDE | D-OC | DDT | GCMS | 0.034 | | 4,4'-DDT | I-OC | | GCMS | 0.034 | | 4,4'-Dichlorobenzophenone | D | | GCMS | 0.103 | | 4-Nitrophenol | D-H | | GCMS-H | 0.064 | | Acetochlor | Н | | GCMS | 0.103 | | Acifluorfen, Sodium Salt | Н | | GCMS-H | 0.064 | | Alachlor | Н | | GCMS | 0.034 | | Aldicarb | I-C | | LCMS\MS | 0.037 | | Aldicarb Sulfone | D-C | Aldicarb | LCMS\MS | 0.021 | | Aldicarb Sulfoxide | D-C | Aldicarb | LCMS\MS | 0.014 | | Aldrin | I-OC | | GCMS | 0.034 | | Alpha-BHC | I-OC | | GCMS | 0.034 | | Atrazine | Н | | GCMS | 0.034 | | Azinphos Ethyl | I-OP | | GCMS | 0.034 | | Azinphos Methyl | I-OP | | GCMS | 0.034 | | Benfluralin (Benefin) | Н | | GCMS | 0.034 | | Bentazon | Н | | GCMS-H | 0.064 | | Beta-BHC | I-OC | | GCMS | 0.034 | | Bifenthrin | I-Py | | GCMS | 0.103 | | Bolstar (Sulprofos) | I-OP | | GCMS | 0.050 | | Boscalid | F | | GCMS | 0.103 | | Bromacil | Н | | GCMS | 0.034 | | Bromoxynil | Н | | GCMS-H | 0.064 | | Butachlor | Н | | GCMS | 0.309 | | Butylate | Н | | GCMS | 0.034 | | Captan | F | | GCMS | 0.034 | | Carbaryl | I-C | | LCMS/MS | 0.026 | | Carbofuran | I-C | | LCMS/MS | 0.012 | | C1 1 | ¹ Use | Domina | ² Analysis | LPQL | |----------------------------------|------------------|------------|-----------------------|-------| | Chemical | Use | Parent | Method | 2013 | | Chlorothalonil | F | | GCMS | 0.034 | | Chlorpropham | Н | | GCMS | 0.034 | | Chlorpyrifos | I-OP | | GCMS | 0.034 | | Chlorpyrifos O.A. | D-OP | | GCMS | 0.103 | | Cis-Chlordane | I-OC | | GCMS | 0.034 | | Cis-Nonachlor | I-OC | | GCMS | 0.052 | | Cis-Permethrin | I-Py | | GCMS | 0.052 | | Clopyralid | Н | | GCMS-H | 0.064 | | Coumaphos | I-OP | | GCMS | 0.052 | | Cyanazine | Н | | GCMS | 0.034 | | Cycloate | Н | | GCMS | 0.034 | | Cypermethrin | I-Py | | GCMS | 0.103 | | Cyprodinil | F | | LCMS\MS | 0.013 | | DCPA (Dacthal) | Н | | GCMS-H | 0.064 | | DDVP | I-OP | | GCMS | 0.052 | | Delta-BHC | I-OC | | GCMS | 0.034 | | Deltamethrin | I-Py | | GCMS | 0.103 | | Diallate | Н | | GCMS | 0.034 | | Diazinon | I-OP | | GCMS | 0.034 | | Diazoxon | D-OP | Diazinon | GCMS | 0.103 | | Dicamba I | H | Diazmon | GCMS-H | 0.064 | | Dichlobenil | H | | GCMS | 0.034 | | Dichlorprop | H | | GCMS-H | 0.064 | | Diclofop-Methyl | H | | GCMS-H | 0.064 | | Dicofol (Kelthane) | I-OC | | GCMS | 0.309 | | Dieldrin | I-OC | | GCMS | 0.052 | | Dimethoate | I-OP | | GCMS | 0.034 | | Dinoseb | Н | | GCMS-H | 0.064 | | Diphenamid | H | | GCMS | 0.034 | | Disulfoton Sulfone | I-OP | | GCMS | 0.103 | | Disulfoton Sulfoxide | D-OP | | GCMS | 0.103 | | Diuron | Н | | LCMS\MS | 0.012 | | Endosulfan I | I-OC | | GCMS | 0.052 | | Endosulfan II | I-OC | | GCMS | 0.052 | | Endosulfan Sulfate | D-OC | Endosulfan | GCMS | 0.034 | | Endrin | I-OC | Endosunan | GCMS | 0.052 | | Endrin Aldehyde | D-OC | Endrin | GCMS | 0.052 | | Endrin Addenyde Endrin Ketone | D-OC | Endrin | GCMS | 0.034 | | EPN | I-OP | Liidiiii | GCMS | 0.034 | | Eptam | Н | | GCMS | 0.034 | | Ethalfluralin | H | | GCMS | 0.034 | | Ethion | I-OP | | GCMS | 0.034 | | Ethoprop | I-OP | | GCMS | 0.034 | | Fenamiphos | I-OP | | GCMS | 0.034 | | Fenamiphos Sulfone | D-OP | | GCMS | 0.103 | | Fenarimol Fenarimol | F | | GCMS | 0.103 | | Fenitrothion | I-OP | | GCMS | 0.050 | | Fensulfothion | I-OP | | GCMS | 0.033 | | Fenthion | I-OP | | GCMS | 0.033 | | Fenulion Fenvalerate (2 isomers) | I-OP | | GCMS | 0.033 | | Fipronil | I-Pyra | | GCMS | 0.034 | | Fipronil Disulfinyl | D-Pyra | | GCMS | 0.103 | | Fipronil Sulfide | | | GCMS | | | riproiiii Suinae | D-Pyra | | GUNS | 0.103 | | Chaminal | ¹ Use | Donnet | ² Analysis | LPQL | |---------------------|------------------|------------------|-----------------------|-------| | Chemical | Use | Parent | Method | 2013 | | Fipronil Sulfone | D-Pyra | | GCMS | 0.103 | | Fluridone | Н | | GCMS | 0.103 | | Fonofos | I-OP | | GCMS | 0.034 | | Heptachlor | I-OC | | GCMS | 0.034 | | Heptachlor Epoxide | D-OC | Heptachlor | GCMS | 0.034 | | Hexachlorobenzene | F | • | GCMS | 0.034 | | Hexazinone | Н | | GCMS | 0.052 | | Imidacloprid | I-N | | LCMS\MS | 0.017 | | Imidan (Phosmet) | I-OP | | GCMS | 0.034 | | Ioxynil | Н | | GCMS-H | 0.064 | | Lindane (BHC-gamma) | I-OC | | GCMS | 0.034 | | Linuron | Н | | LCMS\MS | 0.035 | | Malaoxon | D-OP | | LSMS\MS | 0.010 | | Malathion | I-OP | | GCMS | 0.034 | | MCPA | Н | | GCMS-H | 0.064 | | MCPP (Mecoprop) | Н | | GCMS-H | 0.064 | | Metalaxyl | F | | GCMS GCMS | 0.034 | | Methidathion | I-OP | | GCMS | 0.309 | | Methiocarb | I-CI | | LCMS\MS | 0.024 | | Methomyl | I-C | | LCMS\MS | 0.024 | | Methomyl oxime | D-C | Thiodicarb | LCMS\MS | 0.011 | | Methoxychlor | I-OC | Tillodicaro | GCMS | 0.070 | | Methyl Paraoxon | D-OP | Methyl parathion | GCMS | 0.032 | | Methyl Parathion | I-OP | Methyl paraulion | GCMS | 0.103 | | Metolachlor | H | | GCMS | 0.034 | | Metribuzin | Н | | GCMS | 0.034 | | Mevinphos | I-OP | | GCMS | 0.054 | | MGK-264 | | | GCMS | 0.052 | | Mirex | Sy
I-OC | | GCMS | 0.032 | | | I-OC
I-OP | | GCMS | 0.054 | | Monocrotophos | H | | LCMS\MS | 0.052 | | Monuron | | | | | | Naled | I-OP | | GCMS | 0.034 | | Napropamide | Н | | GCMS | 0.052 | | Neburon | H | | LCMS\MS | 0.024 | | Norflurazon | Н | | GCMS | 0.034 | | Oryzalin | Н | | GCMS | 0.103 | | Oxamyl | I-C | | LCMS\MS | 0.011 | | Oxamyl Oxime | D-C | Oxamyl | LCMS\MS | 0.026 | | Oxychlordane | D-OC | Chlordane | GCMS | 0.034 | | Oxyfluorfen | Н | | GCMS | 0.103 | | Parathion | I-OP | | GCMS | 0.034 | | Pebulate | Н | | GCMS | 0.034 | | Pendimethalin | Н | | GCMS | 0.034 | | Pentachlorophenol | WP | | GCMS-H | 0.064 | | Phenothrin | I-Py | | GCMS | 0.034 | | Phorate | I-OP | | GCMS | 0.309 | | Phorate O.A. | D-OP | | GCMS | 0.103 | | Picloram | Н | | GCMS-H | 0.064 | | Piperonyl Butoxide | Sy | | GCMS | 0.103 | | Promecarb | I-C | | LCMS\MS | 0.022 | | Prometon | Н | | GCMS | 0.034 | | Prometryn | Н | | GCMS | 0.034 | | Pronamide | Н | | GCMS | 0.034 | | Chaminal | ¹ Use | Downs | ² Analysis | LPQL | |---------------------------|------------------|--------|-----------------------|----------| | Chemical | Use | Parent | Method | 2013 | | Propachlor | Н | | GCMS | 0.034 | | Propargite | I-SE | | GCMS | 0.052 | | Propazine | Н | | GCMS | 0.034 | | Propoxur | I-C | | LCMS\MS | 0.011 | | Resmethrin | I-Py | | GCMS | 0.034 | | Silvex | Н | | GCMS-H | 0.064 | | Simazine | Н | | GCMS | 0.034 | | Simetryn | Н | | GCMS | 0.103 | | Sulfotepp | I-OP | | GCMS | 0.034 | | Tebuthiuron | Н | | GCMS | 0.034 | | Terbacil | Н | | GCMS | 0.035 | | Tetrachlorvinphos | I-OP | | GCMS | 0.052 | | Tetrahydrophthalimide | D-F | | GCMS | 0.103 | | Thiobencarb (Benthiocarb) | Н | | GCMS | 0.103 | | Tokuthion (Prothiofos) | I-OP | | GCMS | 0.103 | | Total Suspended Solids | n/a | | TSS | 1.9 mg/L | | Tralomethrin | I-Py | | GCMS | 0.103 | | Trans-Chlordane | I-OP | | GCMS
 0.034 | | Trans-Nonachlor | I-OC | | GCMS | 0.052 | | Trans-Permethrin | I-Py | | GCMS | 0.103 | | Triadimefon | F | | GCMS | 0.034 | | Triallate | Н | | GCMS | 0.034 | | Trichloronat | I-OP | | GCMS | 0.052 | | Triclopyr | Н | | GCMS-H | 0.064 | | Tricyclazole | F | | GCMS | 0.103 | | Trifluralin | Н | | GCMS | 0.034 | ¹C: Carbamate, D: Degradate, F: Fungicide, I: Insecticide, H: Herbicide, OC: Organochlorine, OP: # **Quality Assurance Samples** QA samples are collected and analyzed each year to assure consistency and accuracy of sample analysis. For this project, QA samples include: field replicates, field blanks, and matrix spike and matrix spike duplicates (MS/MSD). QA samples for the laboratory included split sample duplicates, laboratory control samples (LCS) and LCS duplicates (LCSD), surrogate spikes, and method blanks. In 2013, 15% of the field samples obtained were for QA. In 2013, QA samples included 34 field replicates each for carbamate, herbicide, and pesticide gas chromatography/mass spectroscopy (GCMS) analysis; and 35 field replicates for total suspended solids (TSS). QA also included 17 field blanks for each of the following: carbamate, herbicide, pesticide GCMS, and TSS analysis. There were also 17 MS/MSD samples each for carbamates, herbicides, and pesticide GCMS analysis. Organophosphorus, Py: Pyrethroid, SE: Sulfite Ester, Sy: Synergist, WP: Wood Preservative. ² GCMS: Gas chromatography/mass spectroscopy, EPA method (modified) SW 846 3535M/8270M. GCMS-H: Derivitizable acid herbicides by GCMS, EPA method (modified) SW 846 3535M/8270M. LCMS\MS: Liquid chromatography/mass spectroscopy, EPA method (modified) SW 846 3535M/8321AM. #### **Field Quality Assurance Sample Results** #### Field Replicates Results During 2013, field replicate sampling frequency for pesticides and TSS were 7.4% and 7.6%, respectively. Precision between replicate pairs was calculated using the relative percent difference (RPD) statistic. The RPD is calculated by dividing the absolute value of the difference between the replicates by their mean, then multiplying by 100 for a percent value. Excluding TSS, there were 149 consistently identified analytes and 40 inconsistently identified analytes detected in replicate pairs. *Consistent identification* refers to compounds identified in both the original sample and field replicate. Of the consistently identified replicate pairs, only four of the 149 consistently identified pairs exceeded the 40% RPD criterion. All exceedances of the 40% RPD criterion were for the herbicide analysis and are as follows: - April 22, 2013 Upper Bertrand Creek a replicate pair for 2,4-D had a RPD of 44% - April 29, 2013 Browns Slough a replicate pair for dacthal had a RPD of 167% - May 14, 2013 Browns Slough a replicate pair for dacthal had a RPD of 48% - June 25, 2013 Thornton Creek a replicate pair for MCPP had a RPD of 70% With the exception of the April 29, 2013 dacthal results, all of results for replicate pairs were at or below the LPQL. It is important to note that RPD statistic has limited effectiveness in assessing variability at low levels (Mathieu, 2006) because the RPD statistic can become large even though the actual difference between the pairs is low when the concentrations of analytes are very small. With the exception of the April 29th dacthal results, all results are considered of acceptable data quality. Table B-5: Presents the data, data qualification (if assigned), and relative percent difference (RPD) for analytes consistently identified in both the grab sample and replicate sample. | Parameter | Sample | Q | Replicate | Q | RPD | |-----------|--------|----|-----------|----|--------| | | 0.044 | J | 0.069 | | 44.2% | | | 0.100 | | 0.140 | | 33.3% | | | 0.250 | | 0.220 | | 12.8% | | | 0.038 | NJ | 0.038 | NJ | 0.0% | | | 0.050 | J | 0.045 | J | 10.5% | | | 0.068 | | 0.064 | J | 6.1% | | | 0.050 | J | 0.055 | J | 9.5% | | 24 D | 0.062 | J | 0.055 | J | 12.0% | | 2,4-D | 0.085 | | 0.091 | | 6.8% | | | 0.047 | J | 0.048 | J | 2.1% | | | 0.022 | NJ | 0.023 | NJ | 4.4% | | | 0.028 | NJ | 0.028 | NJ | 0.0% | | | 0.050 | J | 0.054 | J | 7.7% | | | 0.045 | J | 0.046 | J | 2.2% | | | 0.025 | ī | 0.030 | MI | 18 20% | *Table B-5: Consistently detected pairs within field replicate results (ug/L).* 0.036 0.034 | Parameter | Sample | Q | Replicate | Q | RPD | |---------------------|----------------|-----|----------------|-------|--------------| | | 0.089 | | 0.092 | | 3.3% | | | 0.030 | NJ | 0.030 | NJ | 0.0% | | | 0.140 | | 0.160 | | 13.3% | | | | | M | ean = | 10.1% | | 4,4'-DDD | 0.019 | J | 0.019 | J | 0.0% | | | 0.019 | J | 0.016 | J | 17.1% | | 4,4'-DDE | 0.031 | J | 0.029 | J | 6.7% | | | | | M | ean = | 11.9% | | | 0.021 | J | 0.020 | J | 4.9% | | 4,4'-DDT | 0.028 | J | 0.027 | J | 3.6% | | | | | M | ean = | 4.3% | | 3,5-Dichlorobenzoic | | | | | | | Acid | 0.012 | NJ | 0.011 | NJ | 8.7% | | Atrazine | 0.030 | J | 0.026 | J | 14.3% | | | 0.072 | | 0.067 | NJ | 7.2% | | Bentazon | 0.037 | J | 0.033 | J | 11.4% | | Bentuzon | 0.070 | | 0.067 | | 4.4% | | | | 1 | | ean = | 7.7% | | | 0.120 | | 0.130 | | 8.0% | | | 0.100 | J | 0.100 | J | 0.0% | | | 0.250 | | 0.260 | | 3.9% | | Boscalid | 0.150 | | 0.130 | | 14.3% | | | 0.210 | | 0.220 | | 4.7% | | | 0.580 | J | 0.560 | J | 3.5% | | | 0.052 | | | ean = | 5.7% | | | 0.052 | | 0.052 | _ | 0.0% | | Bromacil | 0.035 | | 0.030 | J | 15.4% | | | 0.015 | T - | | ean = | 7.7% | | D '1 | 0.017 | J | 0.016 | J | 6.1% | | Bromoxynil | 0.016 | J | 0.016 | J | 0.0% | | C 1 1 | 0.122 | | | ean = | 3.0% | | Carbaryl | 0.123 | т . | 0.118 | NIT | 4.1% | | Carbofuran | 0.009 | J | 0.006 | NJ | 40.0% | | D=-41-1 (DCDA) | 0.190 | т | 0.017 | J | 167.1% | | Dacthal (DCPA) | 0.036 | J | | J | 48.3% | | | 0.110 | | 1 | ean = | 108% | | | 0.110
0.026 | J | 0.110
0.025 | J | 0.0%
3.9% | | Diazinon | 0.026 | J | 0.025 | J | 3.9% | | | 0.020 | J | | ean = | 2.6% | | Dicamba | 0.025 | J | 0.025 | J | 0.0% | | Dicamoa | 0.023 | J | 0.025 | J | 13.3% | | | 0.020 | J | 0.030 | NJ | 5.1% | | | 0.020 | NJ | 0.015 | NJ | 6.5% | | | 0.013 | J | 0.010 | J | 4.4% | | | 0.023 | NJ | 0.022 | NJ | 5.4% | | | 0.013 | J | 0.013 | J | 0.0% | | | 0.013 | J | 0.013 | J | 13.3% | | | 0.032 | J | 0.029 | J | 3.5% | | | 0.012 | J | 0.012 | J | 0.0% | | | 0.024 | J | 0.025 | J | 4.1% | | | 0.021 | J | 0.024 | J | 13.3% | | | 0.023 | NJ | 0.027 | NJ | 16.0% | | | | | | ean = | 6.5% | | | 0.017 | J | 0.015 | J | 12.5% | | D: 11.1 " | 0.021 | J | 0.025 | J | 17.4% | | Dichlobenil | 0.015 | J | 0.019 | J | 23.5% | | | 0.010 | J | 0.010 | J | 0.0% | | • | • | • | | • | • | | Doromatar | Comple | 0 | Donlingto | 0 | DDD | |--------------------|----------------|----------|----------------|------------|----------------| | Parameter | Sample | Q | Replicate | Q | RPD | | | 0.007
0.026 | J | 0.007
0.025 | J | 0.0%
3.9% | | | 0.026 | J | 0.025 | J | 11.8% | | | 0.009 | J | 0.008 | J | 9.0% | | | 0.006 | J | 0.032 | J | 0.0% | | ! | 2.000 | | | ean= | 8.7% | | | 0.039 | J | 0.035 | J | 10.8% | | | 0.018 | | 0.021 | | 15.4% | | | 0.014 | | 0.019 | | 30.3% | | | 0.013 | | 0.014 | | 7.4% | | | 0.142 | | 0.113 | | 22.7% | | D: | 0.009 | J | 0.011 | | 20.0% | | Diuron | 0.018 | ļ | 0.019 | - | 5.4% | | | 0.104 | т | 0.124 | т | 17.5% | | | 0.103 | J | 0.104 | J | 1.0% | | | 0.208
0.016 | | 0.193
0.014 | | 7.5%
13.3% | | | 0.016 | | 0.014 | | 5.7% | | | 0.017 | 1 | | ean = | 13.1% | | | 0.020 | J | 0.019 | J | 5.1% | | Endosulfan Sulfate | 0.049 | | 0.017 | | 9.7% | | | | | | ean = | 7.4% | | Eptam | 0.068 | | 0.080 | | 16.2% | | Ethoprop | 0.110 | | 0.110 | | 0.0% | | | 0.028 | J | 0.032 | J | 13.3% | | Imidaalannid | 0.036 | J | 0.033 | J | 8.7% | | Imidacloprid | 0.024 | | 0.019 | | 23.3% | | | | | | ean= | 15.1% | | Malaoxon | 0.004 | J | 0.004 | J | 0.0% | | | 0.004 | J | 0.004 | J | 0.0% | | MCDA | 0.010 | т | | ean = | 0.0% | | MCPA | 0.019 | J | 0.021 | J | 10.0% | | | 0.200 | J | 0.250 | J | 22.2%
11.8% | | | 0.063
0.230 | J | 0.056
0.250 | J | 8.3% | | | 0.230 | J | 0.250 | J | 5.4% | | | 0.018 | J | 0.019 | J | 0.0% | | | 0.010 | J | 0.010 | J | 14.3% | | | 0.015 | NJ | 0.013 | J | 17.1% | | | 0.010 | 210 | ı | ean= | 11.1% | | MCPP | 0.074 | | 0.076 | | 2.7% | | | 0.140 | | 0.140 | | 0.0% | | | 0.012 | J | 0.010 | J | 18.2% | | | 0.015 | J | 0.031 | J | 69.6% | | | | | | ean= | 22.6% | | Metalaxyl | 0.066 | | 0.056 | | 16.4% | | Methomyl | 0.047 | | 0.048 | | 2.1% | | Metolachlor | 0.030 | J | 0.033 | J | 9.5% | | | 0.029 | J | 0.030 | J | 3.4% | | | 0.110 | | 0.110 | <u> </u> | 0.0% | | | 0.015 | J | 0.015 | J | 0.0% | | | 0.034 | J | 0.033 | J | 3.0% | | | 0.020 | J | 0.020 | J
Ioon- | 0.0% | | Motribuzio | 0.065 | | | ean= | 2.6% | | Metribuzin | 0.065
0.230 | | 0.066
0.220 | | 1.5%
4.4% | | Napropamide | 0.230 | | 0.220 | | 26.1% | | L | 0.130 | <u> </u> | 0.100 | <u> </u> | 40.1% | | Parameter | Sample | Q | Replicate | Q | RPD | |-----------------------|----------------|-----|----------------|------|---------------------| | | | | M | ean= | 15.3% | | | 0.039 | | 0.035 | | 10.8% | | Oxamyl | 0.057 | | 0.051 | | 11.1% | | Oxamyi | 0.011 | J | 0.011 | J | 0.0% | | | | | | ean= | 7.3% | | Oxamyl oxime | 0.025 | J | 0.029 | J | 14.8% | | | 0.029 | J | 0.022 | J | 27.5% | | D 1' (1 1' | 0.002 | ı | | ean= | 21.1% | | Pendimethalin | 0.083 | | 0.078 | | 6.2% | | | 0.049 | | 0.053 | ean= | 7.8%
7.0% | | Pentachlorophenol | 0.022 | J | 0.023 | NJ | 4.4% | | 1 chtachhorophenor | 0.025 | J | 0.023 | J | 8.3% | | | 0.023 | NJ | 0.019 | NJ | 10.0% | | | 0.018 | J | 0.017 | J | 5.7% | | | 0.020 | J | 0.018 | NJ | 10.5% | | | 0.032 | J | 0.036 | J | 11.8% | | | | | M | ean= | 8.5% | | Simazine | 0.100 | | 0.110 | | 9.5% | | | 0.057 | | 0.065 | | 13.1% | | | 0.230 | | 0.280 | | 19.6% | | | 0.059 | | 0.060 | | 1.7% | | | 0.330 | | 0.310 | | 6.3% | | m | 0.012 | | | ean= | 10.0% | | Tebuthiuron | 0.042 | NJ | 0.043 | J | 2.4% | | | 0.079 |
 0.080 | | 1.3% | | | 0.370
0.140 | | 0.350
0.140 | | 5.6% | | Terbacil | 0.140 | NJ | 0.140 | NJ | 21.8% | | | 0.440 | 113 | 0.440 | 113 | 0.0% | | | 0.440 | | | ean= | 5.7% | | Tetrahydrophthalimide | 0.063 | J | 0.060 | J | 4.9% | | Treflan (Trifluralin) | 0.043 | | 0.043 | | 0.0% | | (| 0.025 | J | 0.024 | J | 4.1% | | | | | | ean= | 2.0% | | Triclopyr | 0.019 | J | 0.019 | J | 0.0% | | | 0.049 | J | 0.057 | J | 15.1% | | | 0.083 | | 0.063 | J | 27.4% | | | 0.054 | J | 0.051 | J | 5.7% | | | 0.022 | NJ | 0.022 | J | 0.0% | | | 0.029 | J | 0.030 | J | 3.4% | | | 0.090 | | 0.089 | | 1.1% | | | 0.012 | NJ | 0.013 | J | 8.0% | | | 0.014 | J | 0.017 | J | 19.4% | | | 0.056 | J | 0.079 | [| 34.1% | | | | | M | ean= | 11.4% | Inconsistently identified replicate pairs are those in which the compound was identified in one sample but not the other. For inconsistently identified pairs, 33 of the 40 (83%) had a "less than reporting limit" value ("U" or "UJ" qualifier) paired with a detection. The remaining seven pairs included a detection paired with a tentative detection or detection close to the reporting limit (Table B-6 on page 88). Table B-6: Inconsistent field replicate detections (ug/L), 2013. | | • | | | |--------------------------|------------------|-----------|-------------| | | Sample replicate | Detected | Result | | Parameter | result below | replicate | ≤ reporting | | | detection limit | result | limit | | 2,4-D | 0.066 U | 0.067 J | No | | 2,4-DB | 0.066 U | 0.067 NJ | No | | 3,5-Dichlorobenzoic Acid | 0.041 UJ | 0.040 J | Yes | | 4-Nitrophenol | 0.065 U | 0.087 NJ | No | | Atrazine | 0.033 U | 0.013 J | Yes | | Bentazon | 0.066 U | 0.030 NJ | Yes | | Dentazon | 0.065 U | 0.027 NJ | Yes | | Boscalid | 0.1 U | 0.062 J | Yes | | DOSCAIIU | 0.1 U | 0.058 NJ | Yes | | D | 0.037 U | 0.036 NJ | Yes | | Bromacil | 0.033 U | 0.027 J | Yes | | Carbaryl | 0.03 U | 0.008 J | Yes | | Chlorpyriphos | 0.033 U | 0.02 NJ | Yes | | Clopyralid | 0.066 U | 0.028 NJ | Yes | | Delta-BHC | 0.035 UJ | 0.035 J | Yes | | Dichlobenil | 0.036 UJ | 0.040 | No | | D' | 0.01 U | 0.06 | No | | Diuron | 0.01 U | 0.01 | Yes | | Eptam | 0.034 U | 0.022 J | Yes | | Fenarimol | 0.035 U | 0.035 | Yes | | Imidacloprid | 0.010 UJ | 0.027 J | No | | Malaoxon | 0.01 U | 0.01 J | Yes | | MCPA | 0.064 U | 0.013 NJ | Yes | |) (CDD | 0.065 U | 0.022 NJ | Yes | | MCPP | 0.066 U | 0.009 NJ | Yes | | Methyl Chlorpyrifos | 0.035 U | 0.035 | Yes | | Metolachlor | 0.023 U | 0.022 J | Yes | | | 0.02 U | 0.02 NJ | Yes | | | 0.062 U | 0.015 J | Yes | | | 0.065 U | 0.013 J | Yes | | Pentachlorophenol | 0.069 U | 0.010 J | Yes | | | 0.065 U | 0.016 NJ | Yes | | | 0.065 U | 0.018 NJ | Yes | | Picloram | 0.063 UJ | 0.038 J | Yes | | Prometon | 0.038 U | 0.042 | No | | Sulfotepp | 0.035 U | 0.035 | Yes | | Tetrahydrophthalimide | 0.1 U | 0.023 J | Yes | | Triadimefon | 0.035 U | 0.035 NJ | Yes | | | 0.066 U | 0.02 NJ | Yes | | Triclopyr | 0.064 U | 0.01 NJ | Yes | TSS was consistently detected in 34 of the 35 replicate pairs. For the one inconsistent detection, a less than reporting limit value ("U") was paired with a result at the reporting limit (1 mg/L). The average RPD of the consistently detected TSS replicates was 8.0%. A total of 88% of the replicates were within the 20% RPD criterion. Pairs with > 20% RPD were close to the detection limit and the RPD statistic has limited effectiveness in assessing variability at low levels (Mathieu, 2006). Data for pesticide and TSS field replicates are of acceptable data quality. April 29, 2013 Browns Slough dathal results should be used with caution. #### Field Blank Results Field blank detections indicate the potential for sample contamination in the field and laboratory and the potential for false detections due to analytical error. In 2013, there were no field blank detections for the pesticide or carbamate analysis. There was a field blank detection for herbicide analysis and TSS. The two field blank detections occurred at the following sites and dates and for the following laboratory analysis: - Marion Drain on April 22, 2013, 2,4-D was detected in the herbicide field blank. - Thornton Creek on August 27, 2013, TSS was detected at 3 mg/L. On April 22, 2013 2,4-D was detected at all of the lower Yakima sites. All results were less than five times the detected value in the herbicide blank (2,4-D=0.09 mg/L in the blank). All lower Yakima 2,4-D results for April 22, 2013 will be rejected. The August 27, 2013 TSS sample result for Thornton Creek was < 1 mg/L indicating TSS was below the detection limit. It is likely the blank and sample TSS bottles were mislabeled. Thornton Creek TSS results for August 27, 2013 will be qualified as tentatively undetected (UJ). #### Matrix Spike/Matrix Spike Duplicate (MS/MSD) Results MS/MSD results reflect the process of sample duplication (field), analyte degradation, matrix interaction (sample/standard), extraction efficiency, and analyte recovery. This measure is the best overall indicator of accuracy and reproducibility in the sampling process. Table B-7 presents the mean, minimum, and maximum percent recovery for the MS/MSD for the three types of analysis as well as the RPD for the MS and MSDs for 2013. | Analysis | MS\MSD Recovery | | | RPD for MS\MSD | | | |-----------------|-----------------|---------|---------|----------------|---------|---------| | Analysis | Mean | Minimum | Maximum | Mean | Minimum | Maximum | | LCMS\MS | 99% | 0% | 270% | 14% | 0% | 200% | | GCMS-Herbicides | 86% | 0% | 171% | 11% | 0% | 200% | | GCMS-Pesticides | 105% | 0% | 287% | 8% | 0% | 63% | *Table B-7: Summary Statistics for MS/MSD Recoveries and RPD, 2013.* The percentage of MS\MSD samples with percent recoveries that fell within the target range were: - LCMS\MS analysis: 86% fell within the 40-130% target recovery range. - GCMS-Herbicide analysis: 94% fell within the 40-130% target recovery range. - GCMS-Pesticide analysis: 95% fell within the target recovery range. Analytes not meeting the target recovery range and the percentage of occurrences are described in Table B-8. Table B-8 also describes the number of detections for each analyte not meeting the target recovery range. Detections of analytes not meeting MS/MSD target recoveries and/or analyte results were qualified as estimates (qualified with a 'J'). Table B-8: MS/MSD Analytes outside of target limits and percentage of occurrences, 2013. | Analysis | Analyte | Percentage of samples outside target limits | Fell below or exceeded target limits? | Pesticide detected in 2013? | |-----------------|-----------------------------|---|---------------------------------------|-----------------------------| | | 3-Hydroxycarbofuran | 15% | Exceeded | No | | | Aldicarb | 9% | Exceeded | No | | | Aldicarb Sulfone | 59% | Exceeded | No | | | Aldicarb Sulfoxide | 41% | Exceeded | 3 detections | | | Cyprodinil | 38% | Fell below | 2 detections | | | Diuron | 12% | Exceeded | 115 detections | | I CMC/MC | Imidacloprid | 24% | Exceeded | 53 detections | | LCMS\MS | Linuron | 24% | Both | No | | | Methiocarb | 6% | Exceeded | No | | | Methomyl | 3% | Exceeded | 4 detections | | | Methomyl oxime | 38% | Both | No | | | Monuron | 3% | Exceeded | 1 detection | | | Oxamyl | 3% | Exceeded | 53 detections | | | Oxamyl oxime | 24% | Exceeded | 28 detections | | | 2,4-D | 9% | Fell below | 153 detections | | | 2,4-DB | 6% | Exceeded | No | | | 4-Nitrophenol | 12% | Fell below | 5 detections | | GCMS-Herbicides | Acifluorfen | 26% | Both | No | | GCMS-Herbicides | Clopyralid | 35% | Fell below | 2 detection | | | Diclofop-Methyl | 15% | Exceeded | No | | | Dinoseb | 15% | Both | No | | | Picloram | 47% | Fell below | 6 detections | | | 1,3-Dimethyl-2-nitrobenzene | 6% | Exceeded | No | | | 1-Naphthol | 28% | Exceeded | No | | GCMS-Pesticides | Alpha-BHC | 28% | Fell below | No | | GCMS-resticides | Benthiocarb | 11% | Exceeded | No | | | Di-allate (Avadex) | 11% | Exceeded | No | | | Diazinon | 11% | Exceeded | 18 detections | | Analysis | Analyte | Percentage of samples outside target limits | Fell below or exceeded target limits? | Pesticide detected in 2013? | |----------|-----------------------|---|---------------------------------------|-----------------------------| | | Dichlorvos (DDVP) | 6% | Exceeded | No | | | Endrin | 17% | Exceeded | No | | | Ethion | 22% | Exceeded | No | | | Fenarimol | 43% | Exceeded | 4 detections | | | Fenvalerate | 43% | Exceeded | No | | | Fonofos | 11% | Exceeded | No | | | Gamma-BHC | 11% | Fell below | No | | | Imidan | 6% | Exceeded | No | | | Metalaxyl | 11% | Exceeded | 38 detections | | | Methidathion | 11% | Exceeded | No | | | Methyl Chlorpyrifos | 11% | Exceeded | No | | | Metribuzin | 19% | Exceeded | 8 detection | | | Mirex | 21% | Exceeded | No | | | Oryzalin | 57% | Fell below | No | | | Oxychlordane | 7% | Exceeded | No | | | Oxyfluorfen | 6% | Exceeded | No | | | Phenothrin | 17% | Exceeded | No | | | Phorate | 6% | Exceeded | No | | | Propargite | 22% | Exceeded | No | | | Resmethrin | 22% | Fell below | No | | | Tetrahydrophthalimide | 34% | Both | 12 detections | | | Tokuthion | 6% | Exceeded | No | | | Trichloronate | 11% | Exceeded | No | #### **Laboratory Quality Assurance Results** #### **Laboratory Duplicates** MEL uses laboratory split sample duplicates to ensure consistency of TSS and conductivity analyses. In 2013, there were 127 laboratory replicate pairs for TSS and 10 replicate pairs for conductivity. For TSS the pooled average RPD was 4.2%; the maximum RPD was 29%. Four out of 127 replicate pairs exceeded the 20% RPD criterion. For these replicates, results were low, and the RPD statistic has limited effectiveness in assessing variability at low levels (Mathieu, 2006). For conductivity the pooled average RPD was 0.1%; the maximum RPD was 0.3%. The RPD for conductivity pairs is excellent. #### Laboratory
Blanks MEL uses laboratory blanks to assess the precision of equipment and the potential for internal laboratory contamination. If lab blank detections occur, the sample LPQL may be increased, and detections may be qualified as estimates. For 2013 no laboratory blank detections were reported. #### **Surrogates** Surrogates are compounds spiked into field samples at the laboratory. They are used to check recovery for a group of compounds. For instance, triphenyl phosphate is a surrogate for organophosphorus insecticides (Table B-9). | Surrogate Compound | Surrogate for: | |-------------------------------|-------------------------------------| | 2,4,6-tribromophenol | Acid-derivitizable herbicides | | 2,4-dichlorophenylacetic acid | Acid-derivitizable herbicides | | Carbaryl C13 | Carbamate pesticides | | 4,4'-DDE-13C12 | Chlorinated pesticides | | Decachlorobiphenyl (DCB) | Chiormated pesticides | | Atrazine-D5 | Chlorinated and nitrogen pesticides | | 1,3-dimethyl-2-nitrobenzene | Nitrogen pesticides | | Trifluralin-D-14 | winogen pesticides | | Chlorpyrifos-D10 | Organophosphorus pesticides | | Triphenyl phosphate | Organophosphorus pesticides | *Table B-9: Pesticide surrogates.* The majority of 2013 surrogate recoveries fell within the QC limits established by MEL for all compounds. The percentage of time a surrogate recovery did not meet the QC limits is described in Table B-10. High and low pesticide surrogate recovery requires all related data to be qualified as estimates (qualified with a 'J'). | Surrogate compound | Surrogate for: | Percentage of surrogate compound results that met surrogate recovery targets | |-------------------------------|-------------------------------------|--| | 2,4,6-tribromophenol | Acid-derivitizable herbicides | 99.1% | | 2,4-dichlorophenylacetic acid | Acid-derivitizable herbicides | 99.2% | | Carbaryl C13 | Carbamate pesticides | Met surrogate recovery targets | | 4,4'-DDE-13C12 | Chlorinated posticides | 98.8% | | Decachlorobiphenyl (DCB) | Chlorinated pesticides | 99.7% | | Atrazine-D5 | Chlorinated and nitrogen pesticides | 99.7% | | 1,3-dimethyl-2-nitrobenzene | Nitua can masticidas | 97.2% | | Trifluralin-D-14 | Nitrogen pesticides | 99.8% | | Chlorpyrifos-D10 | Organophosphorus posticidas | 99.8% | | Triphenyl phosphate | Organophosphorus pesticides | 97.6% | Table B-10: Surrogate Compound Recovery Results for 2013. #### **Laboratory Control Samples:** Laboratory control samples (LCS) are analyte compounds spiked into deionized water at known concentrations and subjected to analysis. They are used to evaluate accuracy of pesticide residue recovery for a specific analyte. Detections may be qualified based on low recovery and/or high RPD between the paired LCS and LCSD. Table B-11 presents the mean, minimum, and maximum percent recovery for the LCS and LCSD for the three types of analysis, as well as the RPD between the LCS and the paired LCSD for 2013. | Analysis | LCS Recovery | | %RPD for LCS\LCSD | | | | |-----------------|--------------|---------|-------------------|------|---------|---------| | Analysis | Mean | Minimum | Maximum | Mean | Minimum | Maximum | | LCMS\MS | 97% | 0% | 268% | 14% | 0% | 200% | | GCMS-Herbicides | 82% | 0% | 141% | 14% | 0% | 200% | | GCMS-Pesticides | 100% | 27% | 315% | 8% | 0% | 113% | | TSS | 96% | 92% | 101% | 2% | 0% | 4% | | Conductivity | 101% | 101% | 102% | n/a | n/a | n/a | Table B-11: Summary Statistics for LCS and LCSD Recovery and RPD. The percentage of LCS and LCSD samples having percent recoveries that fell within the target range were: - LCMS\MS analysis: 93% fell within the 40-130% target recovery range. - GCMS-Herbicide analysis: 96% fell within the 40-130% target recovery range. - GCMS-Pesticide analysis: 91% fell within the target recovery range (target recovery range varies by analyte). - For TSS and conductivity, all recoveries were within the target recovery range. Analytes for LCS and LCSD samples not meeting the target recovery range and the percentage of occurrences are described in Table B-12. Table B-12 also describes the number of detections for each analyte not meeting the target recovery range. When analytes did not meet LCS and LCSD target recoveries field sample results were qualified as estimates for that site visit. | _ | Table B-12: Analytes for LCS and LCSD samples outside of target recoveries in 2013. | | | | | | |---|---|---------|-----------------|----------------|-------------|--| | | | | Percentage of | Fell below or | Pesticide | | | | Analysis | Analyte | samples outside | exceeded | detected in | | | | | | target limits | target limits? | 2013? | | | Analysis | | Percentage of | Fell below or | Pesticide | |-------------|--------------------|-----------------|----------------|----------------| | | Analyte | samples outside | exceeded | detected in | | | | target limits | target limits? | 2013? | | | Aldicarb | 9% | Exceeded | No | | | Aldicarb sulfone | 41% | Exceeded | No | | | Aldicarb sulfoxide | 19% | Exceeded | 3 detections | | LCMS\MS | Carbaryl | 7% | Exceeded | 15 detections | | LCIVIS/IVIS | Cyprodinil | 9% | Fell below | 2 detections | | | Diuron | 7% | Exceeded | 115 detections | | | Imidacloprid | 4% | Exceeded | 53 detections | | | Linuron | 27% | Both | No | | Analysis | Analyte | Percentage of samples outside | Fell below or exceeded | Pesticide detected in | |-----------------|---------------------------|-------------------------------|------------------------|-----------------------| | | Mathia and | target limits | target limits? | 2013? | | | Methiocarb | 7% | Exceeded | No | | | Methomyl oxime | 10% | Both | No | | | Oxamyl oxime | 2% | Exceeded | 28 detections | | | Promecarb | 7% | Exceeded | No | | | 2,3,4,6-Tetrachlorophenol | 2% | Fell below | No | | | 2,4,6-Trichlorophenol | 4% | Fell below | No | | | 2,4-DB | 4% | Exceeded | No | | | 4-Nitrophenol | 7% | Fell below | 5 detections | | GCMS-Herbicides | Acifluorfen, sodium salt | 20% | Both | No | | | Clopyralid | 14% | Fell below | 2 detection | | | Diclofop-Methyl | 4% | Exceeded | No | | | Dinoseb | 25% | Fell below | No | | | Ioxynil | 4% | Fell below | No | | | Picloram | 32% | Fell below | 6 detections | | | 1-Naphthol | 10% | Both | No | | | Alpha-BHC | 12% | Fell below | No | | | Azinphos Ethyl | 25% | Exceeded | No | | | Benthiocarb | 8% | Exceeded | No | | | Captan | 12% | Fell below | No | | | Chlorothalonil (Daconil) | 3% | Fell below | 2 detection | | | Coumaphos | 3% | Exceeded | No | | | Delta-BHC | 4% | Fell below | No | | GCMS-Pesticides | Di-allate (Avadex) | 8% | Exceeded | No | | | Diazinon | 7% | Exceeded | 18 detections | | | Dimethoate | 3% | Fell below | No | | | Disulfoton Sulfone | 7% | Fell below | No | | | Endosulfan I | 12% | Fell below | 7 detections | | | Endosulfan Sulfate | 8% | Fell below | 22 detections | | | Endrin | 8% | Exceeded | No | | | Endrin Ketone | 8 | Exceeded | No | | | Ethion | 17 | Exceeded | No | | | Fenamiphos | 2 | Exceeded | 1 detection | | | Fenarimol | 20 | Exceeded | 4 detections | | | Fensulfothion | 100 | Exceeded | No | | | Fenvalerate | 17 | Exceeded | No | | GOVE D | Fluridone | 33 | Exceeded | No | | GCMS-Pesticides | Fonofos | 3 | Exceeded | No | | | Gamma-BHC | 8 | Fell below | No | | | Heptachlor Epoxide | 4 | Fell below | 1 detection | | | Imidan | 3 | Fell below | No | | | Metalaxyl | 8 | Exceeded | 38 detections | | | | ı | | | | | | Percentage of | Fell below or | Pesticide | |----------|-----------------------|-----------------|----------------|---------------| | Analysis | Analyte | samples outside | exceeded | detected in | | | | target limits | target limits? | 2013? | | | Methidathion | 7 | Exceeded | No | | | Methyl Chlorpyrifos | 7 | Exceeded | No | | | Methyl Paraoxon | 17 | Fell below | No | | | Metribuzin | 12 | Exceeded | 8 detections | | | Norflurazon | 10 | Exceeded | 13 detection | | | Phenothrin | 50 | Exceeded | No | | | Phorate | 11 | Exceeded | No | | | Propargite | 12 | Exceeded | No | | | Resmethrin | 96 | Exceeded | No | | | Simazine | 20 | Fell below | 34 detections | | | Sulfotepp | 10 | Fell below | No | | | Tebuthiuron | 57 | Exceeded | 23 detections | | | Tetrahydrophthalimide | 13 | Both | 12 detections | | | Tokuthion | 3 | Exceeded | No | # Field Meter Data Quality ## **Quality Control Procedures** Field meters were calibrated at the beginning of the field day according to manufacturers' specifications, using Ecology SOP EAP033 *Standard Operating Procedure for Hydrolab DataSonde® and MiniSonde® Multiprobes* (Swanson, 2010). Field meters were post-checked, using known standards, at the end of the sampling week. Dissolved oxygen (DO) meter results were compared to results from grab samples analyzed using the Winkler laboratory titration method. DO grab samples for Winkler titrations were collected and analyzed according to the SOP (Ward, 2007). Winkler grab samples are collected separately for eastern Washington and western Washington locations. Winkler grab samples are collected at one site at the beginning of the day and at one site the end of the day. Additionally one replicate Winkler grab sample is collected per week at either the beginning or the end of one of the sampling days. To check conductivity meter results, grab water samples were obtained and sent to MEL for conductivity analysis. Approximately 4% of the conductivity meter readings were checked with MEL conductivity results. Measurement quality objectives (MQOs) for meter post-checks, replicates, and Winkler DO comparisons are described in Anderson and Sargeant (2009). #### **2013 Field Data Quality Results** The Hydrolab field meter met MQOs including post-checks, DO Winkler comparisons and laboratory conductivity comparisons in both Eastern Washington and Western Washington locations (Table 13).
Table B-13: Quality control results for field meter and Winkler replicates, 2013. | Replicate Meter Parameter | Western Was | shington Sites | Eastern Washington Sites | | | | | |---|-------------|----------------|--------------------------|-----------|--|--|--| | 2007.2000.2000.2000. | Average | Maximum | Average | Maximum | | | | | Winkler and meter DO | 1.1 % RSD | 9.8% RSD | 1.4% RSD | 6.7% RSD | | | | | Replicate Winkler's for DO | Met ±0.2 n | ng/L MQO | Met ±0.2 | mg/L MQO | | | | | Conductivity meter/laboratory comparisons | 3.0% RSD | 4.5% RSD | 3.6% RSD | 6.6% RSD | | | | | Streamflow | 3.8% RSD | 16.3% RSD | 4.6% RSD | 26.0% RSD | | | | DO: dissolved oxygen. Hydrolab field meter results were acceptable based on the Measurement Quality Objectives (MQO) described in Anderson and Sargeant (2009). The MQOs for conventional field parameters are shown in Table 14. Table B-14: Measurement Quality Objectives for Conventional Parameters Measured by Field Meters or Determined by a Standard Method. | Parameter | Method/Equipment | Field
Replicate
MQO | Reporting
Limits | |-------------------|---------------------------------------|---------------------------|---------------------| | Discharge Volume | Marsh-McBirney
Flow-Mate Flowmeter | 10% RSD | 0.1 ft/s | | Water Temperature | Hydrolab MiniSonde® | ±0.2° C | 0.1° C | | Conductivity | Hydrolab MiniSonde® | 10% RSD | 0.1 μS/cm | | pН | Hydrolab MiniSonde® | 10% RSD | 0.1 s.u. | | Dissolved Oxygen | Hydrolab MiniSonde® | 10 % RSD | 0.1 mg/L | | Dissolved Oxygen | SM4500OC | ±0.2 mg/L | 0.1 mg/L | MQO: measurement quality objective RSD: relative standard deviation s.u.: standard units The 2013 streamflow replicate results for both the eastern and western Washington sites met MQOs (Table 13) except for the following sites and dates: - Brender Creek, July 31, 2013 (3.3 and 2.7 cfs). - Brender Creek, September 9, 2013 (11.0 and 13.5 cfs). - Spring Creek, March 27, 2013 (25.4, 17.5, 21.6 cfs) Field notes indicate water levels in the creek were not stable, dropping after the first streamflow transect. • Upper Big Ditch, August 20, 2013 (1.3 and 1.0 cfs). Streamflow replicates for Brender Creek (July 31, 2013) and Upper Big Ditch occurred during low-flow conditions when the percent RSD statistic produces higher variability (Mathieu, 2006). Streamflow results for these days are acceptable. For the March 27, 2013 streamflow measurement of Spring Creek two replicate streamflows were obtained. Field notes indicate the water level in Spring Creek appeared to be fluctuating during sampling. Fluctuation in streamflow was likely due to overflow from the Sunnyside Canal upstream of the Spring Creek site. The three streamflows obtained for this day will be averaged, and the averaged streamflow will be reported and qualified as an estimate. The September 9, 2013 Brender Creek streamflow replicate has a 14.7% RSD. This streamflow will be qualified as an estimate. #### 2013 Field Audit The purpose of the field audit was to ensure sampling methodologies were consistent. For field audits, both the western and eastern Washington field teams met at a surface water location. The teams measured Hydrolab field parameters and streamflow and obtained samples for measuring Winkler DO. Results and methods were compared to ensure field teams were using consistent sampling methodologies resulting in comparable data. On June 5, 2013, a field audit was conducted at Mission Creek in Chelan County. The Westside team calibrated their Hach Hydrolab Multi-Meter at the Department of Ecology Operations Center (OC), located in Lacey, on June 4, 2013. The Eastside team calibrated their Hach Hydrolab Multi-Meter on June 5, 2013 at the Department of Ecology Central Regional Office (CRO), located in Yakima. Both teams met at the Mission Creek sample site to perform the field audit simultaneously. Table 15 shows the results. Table B-15: June 5, 2013 Hydrolab meter readings, streamflow measurements, and Winkler results for dissolved oxygen from Mission Creek. | Meter or Method | Temp
(°C) | pH
(s.u.) | Conductivity (µS/cm) | DO
(mg/L) | DO
(% sat) | |-------------------------------------|--------------|--------------|----------------------|--------------|---------------| | XXX | ` ´ | ` / | , | | ` | | Westside Hydrolab Meter | 11.18 | 8.48 | 194 | 11.35 | 103.8 | | Eastside Hydrolab Meter | 11.15 | 8.48 | 194 | 11.49 | 108.4 | | Winkler Dissolved Oxygen (Westside) | - | = | - | 11.3 | - | | Winkler Dissolved Oxygen (Eastside) | - | = | - | 11.3 | - | | Streamflow Results | Dischar | ge (cfs) | | | | | Sucaminow Results | Westside | Eastside | - | - | =. | | Marsh McBirney Flow Meter | 19.9 | 18.76 | - | - | - | cfs: cubic feet per second All meter results were acceptable based on the Measurement Quality Objectives (MQO) described in Anderson and Sargeant (2009). Table 14 shows the MQOs for conventional field parameters. # **Quality Assurance Summary References** Anderson, P. and D. Sargeant, 2009. Addendum 3 to Quality Assurance Project Plan: Washington State Surface Water Monitoring Program for Pesticides in Salmonid Habitat for Two Index Watersheds. Washington State Department of Ecology, Olympia, WA. Publication No. 03-03-104ADD3. https://fortress.wa.gov/ecy/publications/summarypages/0303104add3.html EPA, 2008. USEPA Contract Laboratory Program. National Functional Guidelines for Superfund Organic Methods Data Review. U.S. Environmental Protection Agency. USEPA-540-R-08-01. www.epa.gov/superfund/programs/clp/download/somnfg.pdf Mathieu, N., 2006. Replicate Precision for 12 TMDL Studies and Recommendations for Precision Measurement Quality Objectives for Water Quality Parameters. Washington State Department of Ecology, Olympia, WA. Publication No. 06-03-044. https://fortress.wa.gov/ecy/publications/summarypages/0603044.html MEL, 2000. Standard Operating Procedure for Pesticides Screening and Compound Independent Elemental Quantitation by Gas Chromatography with Atomic Emission Detection (AED), Method 8085, version 2.0. Manchester Environmental Laboratory, Washington State Department of Ecology, Manchester, WA. MEL, 2008. Manchester Environmental Laboratory Lab Users Manual, Ninth Edition. Manchester Environmental Laboratory, Washington State Department of Ecology, Manchester, WA. Swanson, T., 2010. Standard Operating Procedure (SOP) for Hydrolab® DataSonde® and MiniSonde® Multiprobes, Version 1.0. Washington State Department of Ecology, Olympia, WA. SOP Number EAP033. www.ecy.wa.gov/programs/eap/quality.html Ward, W., 2007. Standard Operating Procedures (SOP) for the Collection and Analysis of Dissolved Oxygen (Winkler Method). Washington State Department of Ecology, Olympia, WA. SOP Number EAP023. www.ecy.wa.gov/programs/eap/quality.html # Appendix C: Assessment Criteria and Water Quality Standards for Pesticides ## EPA Toxicity Criteria In this Report, *Assessment Criteria* include data taken from studies determining hazard to non-target organisms and refer to acute and chronic hazard levels for fish, invertebrates, and aquatic plants. Various Environmental Fate and Effects Division (EFED) risk assessments (including: Pesticide Effects Determinations, Reregistration Eligibility Decisions (RED), and ecological risk assessments) were reviewed to determine the most comparable and up-to-date toxicity guidelines for freshwater (Table C-1) and marine species (Table C-2). Rainbow trout (*Oncorhynchus mykiss*) are a surrogate for freshwater endangered and threatened species. *Daphnia magna* (invertebrate) and *Pseudokirchneria subcapitata* (green algae formerly called *Selenastrum capriocornutum*) represent components of the aquatic food web that may be affected by pesticide use. Alternative species are used only if no data are available for rainbow trout, *Daphnia magna*, or *Pseudokirchneria subcapitata*. Marine toxicity criteria were evaluated for detections at Browns Slough in the Skagit watershed, a site with estuarine influence. Criteria were generated for marine species including (1) sheepshead minnow (*Cyprinodon variegatus*) and tidewater silverside (*Menidia beryllina*) for fish; (2) Pink shrimp (*Penaeus duorarum*), Eastern and Pacific Oysters (*Crassostrea virginica* and *gigas* respectively), Grass shrimp (*Palaemonetes pugio*), *Acartia tonsa* (copepod), and mysid (*Americamysis bahia*) for invertebrates; and (3) *Isochrysis galbana*, and a diatom, *Skeletonema costatum*. EPA classifies a laboratory study as 'core' if it meets guidelines appropriate for inclusion in pesticide registration eligibility decision. Usually a core designation may be made if the study is appropriately designed, monitored, and conditions controlled, and duration of exposure is consistent with other studies. Core study criteria are used in the assessment table. Keeping with pesticide review precedent, the most toxic, acceptable criteria from core studies are used. # Water Quality Standards and Assessment Criteria The most recent versions of the Water Quality Standards For Surface Waters of The State of Washington (<u>WAC 173-201A</u>) and EPA National Recommended Water Quality Criteria (<u>NRWQC</u>) were applied for this report. The NRWQC remained largely unchanged from the 2003 update through 2008. The toxic standards for Washington State waters were also used. These remain essentially unchanged following the 1997 rule and 2003 updates (Washington Administrative Code (WAC), Chapter 173-201A). Table C-1: Freshwater toxicity and regulatory guideline values. (All values reported in ug/L) | Chemical Name | | | | | Pesticide F | Registration | Toxicity Da | ta for Freshwat | er¹ | | | | | | QC for
Water ³ | Washingtom State
Water
Quality Standards for | | Maximum Conc. Limit for
Salmon from Bilogical | | |-----------------------------|--------|---------|-----------|-----------------|-------------|--------------|-------------|-----------------|--------|-------|---------|------|-------|--------------------|------------------------------|---|--------------------|--|------| | Chemical Mane | | | Fisheries | | | | Inver | tebrate | | | Plant | | Ficsi | water | Fresh | water ² | Opinion | (NMFS) | | | | ESLOC | Acute | Chronic | Spp. | Ref. | Acute | Chronic | S pp. | Ref. | Acute | Chronic | Spp. | Ref. | CMC | CCC | Acute | Chronic | Acute | Ref. | | 1-Naphthol | 70 | 1400 | 100 | RT-A; FM-
C | 10 | 700 | | DM | 10 | 1100 | | SC | 10 | | | | | | | | 2.4-D ^m | 21.4 | 428 | 14200 | RT; FM; BS | 1 | 4970 | 200 | DM | 1 | 3880 | 1440 | ND | 1 | | | | | 100 | 91 | | 2,4'-DDD | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1 ^a | 0.001 ^a | | | | 2,4'-DDE | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1a | 0.001 ^a | | | | 2,4'-DDT | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001a,c | 1.1a | 0.001 ^a | | | | 3-Hy droxy carbofuran | 4.4 | 88 | 5.7 | RT; BS | 54, 60 | 2.23 | 0.75 | CD; DM | 54 | | | | | | | | | | | | 4,4'-DDD | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1 ^a | 0.001 ^a | | | | 4,4'-DDE | | | | | | | | | | | | | | 1 1 ^{a,b} | 0.001 ^{a,c} | 1.1ª | 0.001 ^a | | | | 4,4'-DDT | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 | 1.1 ^a | 0.001 ^a | | | | 4-Nitrophenol | 200 | 4000 | | RT | 69 | 5000 | | DM | 69 | | | | | | | | 2.2.2.2 | | | | Acetochlor | 19 | 380 | 130 | RT | 70 | 8200 | 22.1 | DM | 70 | 1.43 | | SC | 70 | İ | | | | | | | Alachlor | 90 | 1800 | 187 | RT | 2 | 7700 | 110 | DM | 2 | 1.64 | 0.35 | SC | 2 | | | | | | | | Aldicarb | 2.6 | 52 | 0.46 | BS | 3 | 20 | 3 | CT | 3 | 5000 | | MD | 3 | | | | | | | | Aldicarb Sulfone | 2100 | 42000 | | RT | 3 | 280 | 3 | DM | 3 | | | | | | | İ | | İ | İ | | Aldicarb Sulfoxide | 357 | 7140 | | RT | 3 | 43 | 3 | DM | 3 | | | | | | | 1 | | | 1 | | Atrazine | 265 | 5300 | 65 | RT-A; BT-C | 4 | 3500 | 140 | DM | 4 | 49 | | SC | 4 | | | | | | | | Azinphos Ethyl | 1 | 20 | 0.5 | RT | 71 | 4 | 140 | DM | 71 | 72 | | БС | | | | | | | | | Azinphos-methyl | 0.145 | 2.9 | 0.44 | RT | 5 | 1.13 | 0.25 | DM | 5 | | | | | | 0.01 | | | | 90 | | Bentazon | 5000 | 100000 | 0.44 | RT | 6 | 100000 | 0.23 | DM | 6 | 4500 | | SC | 6 | | 0.01 | | | | 70 | | Bifenthrin | 0.0075 | 0.15 | 0.04 | RT-A; FM- | 72 | 1.6 | 0.0013 | DM | 72 | 4300 | | 50 | | | | | | | | | Boscalid | 135 | 2700 | 116 | | | 1066 | 790 | | | 1340 | | | | | | | | | | | Bromacil | 1800 | 36000 | 3000 | RT | 7 | 121000 | 8200 | DM | 7 | 6.8 | 1100 | SC | 7 | | | | | | | | Bromoxynil | 2.5 | 50 | 9 | RT-A; FM-
C | 8 | 11 | 2.5 | DM | 8 | 80 | | SC | 83 | | | | | | | | Captan | 1.31 | 26.2 | 16.5 | BrT-A; FM-
C | 73 | 8400 | 560 | DM | 73 | 1770 | | SC | 73 | | | | | | 91 | | Carbaryl | 60 | 1200 | 210 | RT-A; FM-
C | 9, 10 | 5.6 | 1.5 | DM | 10 | 1100 | 370 | SC | 10 | | | | | | 89 | | Carbofuran | 4.4 | 88 | 5.7 | RT; BS | 54, 60 | 2.23 | 9.8 | CD; DM | 54, 60 | | | | | | | | | | 89 | | Carboxin | 115 | 2300 | | RT | 74 | 84400 | | DM | 74 | 370 | 110 | SC | 74 | | | | | | | | Chlorothalonil | 2.115 | 42.3 | 3 | RT; FM | 46 | 68 | 39 | DM | 46 | 190 | | SC | 46 | | | | | 1.05 | 91 | | Chlorpropham | 285 | 5700 | | RT | 47 | 3700 | 770 | DM | 47 | | | | | İ | | | | | | | Chlorpyrifos | 0.15 | 3 | 0.57 | RT; FM | 11; 12 | 0.1 | 0.04 | DM | 11 | | | | | 0.083 ^d | 0.041 ^e | 0.083 | 0.041 | 1.122 | 88 | | cis-Permethrin ⁿ | 0.0395 | 0.79 | 0.3 | BS-A; FM-C | 58 | 1.04 | 0.039 | DM | 58 | | | | | | 1 | | | | | | Clopyralid | 98400 | 1968000 | | BS | 64 | 113000 | | DM | 64 | 6900 | 13 | SC | 64 | | | | | | | | Cycloate | 225 | 4500 | | RT | 87 | 24000 | | DM | 87 | | | | | | | | | | | | Cypermethrin | 0.0195 | 0.39 | 0.14 | | | 0.42 | 0.069 | | | | | | | | | | | | | | Cyprodinil | 12.05 | 241 | 230 | | | 320 | 8.2 | | 1 | 2250 | | | | | | | | | | | DCPA | 330 | 6600 | | RT | 56 | 27000 | | DM | 56 | 12380 | | SC | 56 | | | 1 | | 1 | 1 | | DDT-Total | 550 | 0000 | | | 50 | 2,000 | | 2 | | 12000 | | 50 | | 1.1 | 0.001 | 1.1 | 0.001 | 1 | 1 | | DDVP | 9.15 | 183 | 5.2 | LT-A; RT-C | 75 | 0.07 | 0.0058 | DM | 75 | 14000 | | ND | 75 | 1 | 0.001 | | 0.001 | 1 | 1 | Table C-1 (continued): Freshwater toxicity and regulatory guideline values. (All values reported in ug/L) | Chemical Name | | | | | Pesticide I | Registration | Toxicity Da | ata for Freshwate | r ¹ | | | | | | QC for
Water ³ | Washingtom State Water
Quality Standards for | | Maximum Conc. Limit for
Salmon from Bilogical | | |------------------------|-------|--------|-----------|----------------|-------------|--------------|-------------|-------------------|----------------|--------|---------|------|--------|--|--|---|---------------------|--|--------| | | | 1 | Fisheries | | | | | rtebrate | | | Aquatic | | | | | | hwater ² | • | (NMFS) | | | ESLOC | Acute | Chronic | Spp. | Ref. | Acute | Chronic | S pp. | Ref. | Acute | Chronic | Spp. | Ref. | CMC | CCC | Acute | Chronic | Acute | Ref. | | Diazinon | 4.5 | 90 | 0.8 | RT; BT | 13; 14 | 0.8 | 0.17 | DM | 13 | 3700 | | SC | 13 | 0.17 | 0.17 | | | 1.122 | 88 | | Dicamba I | 1400 | 28000 | | RT | 15 | 34600 | 16400 | DM | 15 | 3700 | 3700 | SC | 15 | | | | | | | | Dichlobenil | 246.5 | 4930 | 330 | RT | 16; 17 | 6200 | 560 | DM | 17 | 1500 | 160 | SC | 17 | | | | | | | | Dichlorprop | 10700 | 214000 | 14700 | RT | 76 | 558000 | 74900 | DM | 76 | 77 | 13 | NP | 76 | | | | | | | | Dicofol | 2.65 | 53 | 2.75 | | | 140 | 19 | | | 5000 | | | | | | | | | | | Dimethoate | 310 | 6200 | 430 | RT | 29 | 3320 | 40 | DM | 29 | 36000 | | SC | 29 | | | | | 60 | 90 | | Diphenamid | 4850 | 97000 | | RT | 59 | 58000 | | DM | 59 | | | | | | | | | | | | Disulfoton (Di-Syston) | 92.5 | 1850 | 220 | RT | 19 | 13 | 0.037 | DM | 19 | | | | | | | | | | 90 | | Disulfoton sulfone | 460 | 9200 | | RT | 19 | 35 | 0.14 | DM | 19 | | | | | | | | | | | | Disulfoton Sulfoxide | 3000 | 60000 | | RT | 19 | 64 | 1.53 | DM | 19 | | | | | | | | | | | | Diuron | 97.5 | 1950 | 26.4 | RT-A; FM-
C | 21, 22 | 1400 | 200 | DM | 21, 22 | 2.4 | | SC | 21, 22 | | | | | 5 | 91 | | Endosulfan I | 0.04 | 0.8 | 0.1 | RT | 23 | 166 | 2 | DM | 23 | | | | | 0.22 ^{b,f} | 0.056 ^{c,f} | 0.22 ⁱ | 0.056 ⁱ | | | | Endosulfan II | 0.04 | 0.8 | 0.1 | RT | 23 | 166 | 2 | DM | 23 | | | | | 0.22 ^{b,f} | 0.056 ^{c,f} | 0.22 ⁱ | 0.056 ⁱ | | | | Endosulfan Sulfate | 0.07 | 1.4 | | RT | 82 | 580 | | DM | 23 | | | | | 0.22 | 0.050 | 0.22 | 0.050 | | | | Endosulfan-Total | 0.04 | 0.8 | 0.1 | | | 166 | 2 | | | | | | | 0.22 | 0.056 | 0.22 | 0.056 | 1 | | | EPN | 7.15 | 143 | 0.1 | RT | 84 | 100 | | | | | | | | 0.22 | 0.050 | 0.22 | 0.020 | | | | Eptam | 700 | 14000 | | BS | 24 | 6500 | 810 | DM | 24 | 1400 | 900 | SC | 24 | | | | | 1 | | | Ethoprop | 51 | 1020 | 180 | RT; FM | 25 | 44 | 0.8 | DM | 25 | 1.00 | ,,,, | 50 | | | | | | 20 | 90 | | Fenamiphos | 3.4 | 68 | 3.8 | RT | 77 | 1.3 | 0.12 | DM | 77 | | | | | | | | | 20 | 90 | | Fenarimol | 105 | 2100 | 870 | RT | 67 | 6800 | 113 | DM | 67 | | 100 | SC | 67 | | | | | | ,,, | | Fipronil | 12.3 | 246 | 6,6 | RT | 78 | 190 | 9.8 | DM | 78 | 140 | 140 | SC | 78 | | | | | | | | Fipronil Sulfide | 4.15 | 83 | 6.6 | ND | 78 | 100 | 0.11 | DM-A; ND-C | 78 | 140 | 140 | ND | 70 | | | | | | | | Fipronil Sulfone | 1.95 | 39 | 0.67 | RT-A; ND-C | 78 | 29 | 0.037 | DM-A; ND-C | 78 | 140 | 140 | ND | | | | | | | | | Hexachlorobenzene | 1.5 | 30 | 3.68 | RT | 26 | 30 | 16 | DM A, ND C | 26 | 30 | 140 | SC | 26 | | | | | | | | Hexazinone | 9000 | 180000 | 17000 | RT; FM | 27: 28 | 151600 | 20000 | DM | 27 | 7 | 4 | SC | 27 | | | | | | | | Imidacloprid | 4150 | 83000 | 1200 | RT | 61 | 69 | 1300 | CT-A: DM-C | 61 | 10000 | - | ND | 61 | | | | | 1 | | | Imidan | 11.5 | 230 | 3 | RT | 79 | 6 | 0.8 | DM | 79 | 150 | | SC | 79 | 1 | 1 | | † | 1 | | | Linuron | 150 | 3000 | 5.58 | RT | 48 | 120 | 0.09 | DM | 48 | 67 | | SC | 49 | 1 | 1 | | † | 1 | 91 | | Malaoxon | 1.64 | 32.8 | 8.6 | 101 | 70 | 0.59 | 0.06 | Divi | 31 | 2400 | | 50 | 77 | 1 | 1 | - | + | 1 | /1 | | Malathion | 1.64 | 32.8 | 8.6 | RT | 31 | 0.59 | 0.06 | DM | 31 | 2400 | | | 1 | - | 0.1 | | | 1.122 | 88 | | MCPA | 38 | 760 | 12000 | KI | JI | 180 | 11000 | DIVI | J1 | 20 | | SC | 32 | - | 0.1 | | | 1.122 | 00 | | Mecoprop (MCPP) | 6240 | 124800 | 12000 | RT | 65 | 100000 | 50800 | DM | 65; 93 | 14 | 9 | SC | 93 | † | † | 1 | + | + | | | Metalaxyl | 920 | 18400 | 9100 | RT-A; FM- | 51 | 12000 | 1270 | DM | 51 | 100000 | 7 | SC | 51 | | | | 1 | | | | Methiocarb | 21.8 | 436 | 50 | ND | 30 | 7 | 0.1 | ND | 30 | | | | + | | | 1 | + | + | 1 | | Methomyl | 43 | 860 | 57 | RT-A; FM- | 57 | 5 | 0.7 | DM | 57 | | | | | | | | | | 89 | | Metolachlor | 190 | 3800 | 2500 | RT | 33 | 1100 | 1 | DM | 33 | 8 | 1.5 | SC | 33 | | | | | 1 | | | Metribuzin | 2100 | 42000 | 3000 | RT | 52 | 4200 | 1290 | DM | 52 | 11.9 | 8.9 | NP | 52 | | 1 | - | 1 | 1 | | *Table C-1 (continued): Freshwater toxicity and regulatory guideline values.* (All values reported in ug/L) | Chemical Name | | | | | Pesticide F | Registration | | ta for Freshwate | er ¹ | ı | | | | | QC for
Water ³ | Washingtom State Water
Quality Standards for
Freshwater ² | | Maximum Conc. Limit for
Salmon from Bilogical
Opinion (NMFS) | | |--------------------|---------|--------|-----------|----------------|-------------|--------------|---------|------------------|-----------------|-------|---------|----------------
------|--------------------|------------------------------|--|------------------|--|------| | | T07.0.0 | | Fisheries | | | | | rtebrate | | | Aquatic | | | G2.5G | 000 | 1 | | • | | | | ESLOC | Acute | Chronic | Spp. | Ref. | Acute | Chronic | Spp. | Ref. | Acute | Chronic | Spp. | Ref. | CMC | CCC | Acute | Chronic | Acute | Ref. | | Napropamide | 320 | 6400 | 1100 | RT | 80 | 14300 | 1100 | DM | 80 | 3400 | 71 | SC-A; LM-
C | 80 | | | | | | | | Norflurazon | 405 | 8100 | 770 | RT | 34 | 15000 | 1000 | DM | 34 | 9.7 | 3.2 | SC | 34 | | | | | | | | Oryzalin | 163 | 3260 | 460 | RT | 85 | 1500 | 358 | DM | 85 | 52 | 13.8 | SC | 85 | | | | | 10 | 92 | | Oxamyl | 210 | 4200 | 770 | RT | 62 | 420 | 27 | DM | 62 | 120 | 30000 | SC | 62 | | | | | | | | Oxy fluorfen | 12.5 | 250 | 38 | RT-A; FM-
C | 35 | 80 | 13 | DM | 35 | 0.29 | 0.1 | SC | 35 | | | | | | | | Pendimethalin | 6.9 | 138 | 6.3 | RT-A; FM-
C | 37 | 280 | 14.5 | DM | 37 | 5.4 | 3 | SC | 37 | | | | | 1 | 92 | | Pentachlorophenol | 0.75 | 15 | 11 | RT | 38 | 450 | 240 | DM | 38 | 50 | | SC | 38 | 7.9 ^{d,g} | 6.1 ^{e,h} | 8.2 ^j | 5.2 ^k | | | | Picloram | 275 | 5500 | | RT | 53 | 34400 | | DM | 53 | | | | | | | | | | | | Piperonyl butoxide | 95 | 1900 | 40 | RT | 81 | 510 | 30 | DM | 81 | | | | | | | | | | | | Prometon | 600 | 12000 | 9500 | RT-A; FM-
C | 68 | 25700 | 3500 | DM | 68 | 98 | 32 | SC | 68 | | | | | | | | Pronamide (Kerb) | 3600 | 72000 | 7700 | RT | 66 | 5600 | 600 | DM | 66 | 4000 | 390 | AF | 66 | | | | | | | | Propargite | 5.9 | 118 | 16 | RT-A; FM-
C | 40 | 74 | 9 | DM | 40 | 66.2 | 5 | SC | 40 | | | | | | | | Propazine | | | 720 | FM-C | 20 | 5320 | 47 | DM | 20 | 29 | 12 | SC | 20 | | | | | | | | Propoxur | 185 | 3700 | | RT | 63 | 11 | | DM | 63 | | | | | | | | | | | | Simazine | 2025 | 40500 | 2500 | RT | 36, 41 | 1000 | | DM | 41 | 36 | 5.4 | SC | 36 | | | | | | | | Tebuthiuron | 7150 | 143000 | 26000 | RT | 42 | 297000 | 21800 | DM | 42 | 50 | 13 | SC | 42 | | | | | | | | Terbacil | 2310 | 46220 | 1200 | RT | 43 | 65000 | 640 | DM | 43 | 11 | 7 | NP | 43 | | | | | | | | trans-Permethrin | 0.145 | 2.9 | 0.3 | | | 0.1 | 0.039 | | | 0.039 | | | | | | | | | | | Triadimefon | 205 | 4100 | 41 | RT | 55 | 1600 | 52 | DM | 55 | 1710 | 100 | SC | 55 | | | | | | | | Triclopyr | 95 | 1900 | 19 | RT | 44 | 13400 | 25000 | DM | 44 | 2300 | 2 | SC-A; NP- | 44 | | | | | | 91 | | Trifluralin | 2.18 | 43.6 | 2.18 | RT | 45 | 251 | 2.4 | DM | 45 | 7.52 | 5.37 | SC | 45 | | | | | 1 | 92 | ^{*}Values are not analytically qualified. Non-asterisk values have been J-qualified as estimates, normally below the practical quantitation limit. Time component of standards are explained in body of report. ESLOC refers to Endangered Species Level of Concern: A refers to acute, and C refers to chronic. Fish species abbreviated in table: BS-Bluegill Sunfish; BT-Brook Trout, BrT-Browns Trout, Coho-Coho Salmon, Chinook-Chinook salmon, FM- Fathead Minnow, LT-Lake Trout, RT-Rainbow Trout, ND-Not Described, Sockeye-Sockeye Salmon. Invertebrate species abbreviated in table: CD-Ceriodaphnia dubia, CT-Chironomus tentans (midge), DM-Daphnia magna, ND-Not Described Plant species abbreviated in table: AF-Anabaena flos-aquae, LM-Lemma minor, MD-marine diatom, NP-Navicula pelliculosa, ND-Not Described, SC- Pseudokirchneriella subcapitata formerly Selenastrum capricornutum (aka; Pseudokirchneria subcapitata), (continued on next page) CMC: Criteria Maximum Concentration; estimate of the highest concentration of a material in surface water to which an aquatic community can be exposed briefly without resulting in an unacceptable effect. CCC: Criteria Continuous Concentration; estimate of the highest concentration of a material in surface water to which an aquatic community can be exposed indefinitely without resulting in an unacceptable effect. a-Criteria applies to DDT and its metabolites (ΣDDT). ¹Criteria identified in EPA reregistration and review documents or peer reviewed literature. References listed separately. ²WAC: Promulgated standards according to Chapter 173-201A WAC. ³EPA National Recommended Water Quality Criteria (EPA-822-R-02-047). #### [2013 DATA SUMMARY, PESTICIDES IN SALMONID-BEARING STREAMS] b-An instantaneous concentration not to be exceeded at any time. c-A 24-hour average not to be exceeded. d-A 1-hour average concentration not to be exceeded more than once every three years on average. e-A 4-day average concentration not to be exceeded more than once every three years on average. f-Chemical form of endosulfan is not defined in WAC 173-201A. Endosulfan sulfate may be applied in this instance. $g \le e[1.005(pH)-4.830]$, pH range of 6.9 to 9.5 shown. $h \le e[1.005(pH)-5.29]$, pH range of 6.9 to 9.5 shown. i-Value refers to $\sum \alpha$ and β -endosulfan. $j \le e[1.005(pH)-4.869]$, pH range of 6.9 to 9.5 shown. $k \le e[1.005(pH)-5.134]$, pH range of 6.9 to 9.5 shown. m-There are many forms of 2,4-D that include acids, salts, amines, and esters all of which have unique toxicity values. The criteria presented are in acid equivalents and are intended to provide a range of possible effects. Toxicity values for each form of 2,4-D are available in the referenced document. n-Assessment criteria for permethrin are based on a formulation of cis and trans-permethrin isomers. Manchester Laboratory analysis includes only the cispermethrin isomer, the more toxic of the two; and cis-permethrin concentrations are compared to the assessment criteria for permethrin. Table C-2: Marine toxicity and regulatory guideline values for the Browns Slough site. (All values reported in ug/L) | | | | | | | | | | | | | | | 1 | | | | | |-----------------------------|---------|--------|-----------|----------------|-----------|--------------|--------------|----------------|--------------------|-------|---------|-------|------|--------------------|---------------------------------|---|--------------------|--| | Chemical Name | | | | I | Pesticide | Registration | Toxicity Dat | | Water ¹ | | | | | | for Marine
ater ³ | Washingtom State Water Quality
Standards for Marine Water ² | | | | | | | Fisheries | | | | Invert | <u>e</u> brate | | | Aquatic | Plant | | | | | | | | | ESLOC | Acute | Chronic | S pp. | Ref. | Acute | Chronic | Spp. | Ref. | Acute | Chronic | S pp. | Ref. | CMC | CCC | Acute | Chronic | | | 1-Naphthol | 60 | 1200 | | SM | 10 | 200 | | MS | 10 | | | | | | | | | | | 2,4-D ^m | 4000 | 80000 | | TS | 1 | 57000 | | EO | 1 | | | | | | | | | | | 2,4'-DDD | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1 ^a | 0.001 ^a | | | 2,4'-DDE | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1ª | 0.001 ^a | | | 2,4'-DDT | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1ª | 0.001 ^a | | | 3-Hydroxy carbofuran | 1.65 | 33 | 2.6 | | | 4.6 | 0.4 | | | | | | | | | | | | | 4,4'-DDD | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1ª | 0.001 ^a | | | 4,4'-DDE | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1 ^a | 0.001 ^a | | | 4,4'-DDT | | | | | | | | | | | | | | 1.1 ^{a,b} | 0.001 ^{a,c} | 1.1 ^a | 0.001 ^a | | | Atrazine | 100 | 2000 | 1100 | SM | 4 | 94 | 100 | AT-A; PO- | 4 | 22 | | IG | 4 | | | | | | | Azinphos-methyl | | | | | | | | | | | | | | | | 0.01 | | | | Bentazon | 6.8 | 136 | | SM | 6 | 109 | | PS; EO | 6 | | | | | | | * * * | | | | Boscalid | 190.5 | 3860 | | | | 1020 | | | | | | | | | | | | | | Bromacil | 8.1 | 162 | | | | 130 | | | | | | | | | | | | | | Bromoxynil | 8.5 | 170 | | SM | 8 | 65 | | MS | 8 | 140 | | SkC | 83 | Carbary l | 12.5 | 250 | | AS | 9, 10 | 5.7 | | MS | 10 | | | | | | | | | | | Carbofuran | 1.65 | 33 | 2.6 | AS-A; SM- | 54 | 4.6 | 0.4 | PS-A; MS- | 54 | | | | | | | | | | | Carboxin | | | | | | 14000 | | | | | | | | | | | | | | Chlorothalonil | 1.6 | 32 | | | | 3.6 | 1.2 | | | | | | | | | | | | | Chlorpyrifos | 13.5 | 270 | 0.28 | SM-A; AS-
C | 11 | 0.035 | 0.0046 | MS | 11 | | | | | 0.011 ^c | 0.011 ^d | 0.0056 | 0.0056 | | | cis-Permethrin ⁿ | 0.11 | 2.2 | 0.83 | | | 0.019 | 0.011 | | | | | | | | | | | | | Cypermethrin | 0.00475 | 0.95 | 0.34 | | | 0.00475 | 0.000781 | | | | | | | | | | | | | Cyprodinil | 62.5 | 1250 | 130 | | | 8.14 | 1.9 | | | | | | | | | | | | | DCPA | 50 | 1000 | | SM | 56 | 620 | | EO | 56 | 11000 | | SkC | 56 | | | | | | | DDT-Total | | | | | | | | | | | | | | 1.1 | 1.1 | 0.001 | 0.001 | | | Diazinon | 7.5 | 150 | 0.47 | SM | 14 | 25 | 0.23 | MS | 14 | | | | | | 0.82 | 0.82 | | | | Dicamba I | 9000 | 180000 | | SM | 15 | | | | | | | | | | | | | | | Dichlobenil | 700 | 14000 | | SM | 16 | 1000 | | PS; EO | 16 | | | | | | | | | | | Dicofol | 18.5 | 370 | | | | 15.1 | | | | | | | | | | | | | | Dimethoate | 5550 | 111000 | | SM | 18 | 15000 | | MS | 18 | | | | | | | | | | | Diuron | 335 | 6700 | 440 | SM | 21 | 4900 | 270 | EO-A; MS- | 21 | | | | | | | | | | | Endosulfan I | | | 1 | | | | | , | | | | | | 0.22 | 0.22 | 0.056 | 0.056 | | | Endosulfan II | Ì | | 1 | | | | | 1 | | | | | | 0.22 | 0.22 | 0.056 | 0.056 | | | Endosulfan Sulfate | 0.155 | 3.1 | | SM | 82 | | 0.38 | MS | 82 | | | | | | | ***** | | | | Endosulfan-Total | | | l | | | | | | | | | | | 0.22 | 0.22 | 0.056 | 0.056 | | | Fenamiphos | 1 | | | | | 6.2 | t | | | | | | | | | 5.350 | 2.050 | | | Imidacloprid | 8150 | 163000 | 1 | SM | 61 | 37 | 0.6 | MS | 61 | | | | | | | | | | | Linuron | 44.5 | 890 | 1 | 5,171 | | 890 | J.0 | | - 51 | 1 | | t | 1 | 1 | 1 | | 1 | | Table C-2 (continued): Marine toxicity and regulatory guideline values for the Browns Slough site. (All values are reported in ug/L) | Chemical Name | | | | : | Pesticide : | Registration | Toxicity Dat | ta for Marine | - Water ¹ | | | | | NRWQC for Marine
Water ³ | |
Washingtom State Water Quality Standards for Marine Water ² | | | |-------------------|-------|--------|-----------|-------|-------------|--------------|--------------|---------------|----------------------|-------|---------|-------|------|--|------------------|--|---------|--| | Chemical Name | |] | Fisheries | | | Invertebrate | | | | | Aquatic | Plant | | water | | Standards for Marine Water | | | | | ESLOC | Acute | Chronic | S pp. | Ref. | Acute | Chronic | Spp. | Ref. | Acute | Chronic | S pp. | Ref. | CMC | CCC | Acute | Chronic | | | Malaoxon | 1.35 | 27 | 17.3 | | | 2.2 | 0.13 | | | | | | | | | | | | | M alathion | 1.35 | 27 | 17.3 | | | 2.2 | 0.13 | | | | | | | | | 0.1 | | | | MCPA | 135 | 2700 | | AS | 32 | 130 | | EO | 32 | 15 | | SkC | 32 | | | | | | | Metalaxyl | | | | | | 4400 | | EO | 51 | | | | | | | | | | | Methomyl | 58 | 1160 | 260 | SM | 50 | 230 | 29 | MS | 50 | | | | | | | | | | | Metolachlor | 490 | 9800 | 3600 | SM | 33 | 1600 | 700 | EO | 33 | 61 | 1.7 | SkC | 33 | | | | | | | Metribuzin | 4250 | 85000 | | SM | 52 | 42000 | | EO | 52 | 8.7 | 5.8 | SkC | 52 | | | | | | | Napropamide | 700 | 14000 | | | | 1400 | | | | | | | | | | | | | | Oxamyl | 130 | 2600 | | SM | 62 | 400 | | EO | 62 | | | | | | | | | | | Pentachlorophenol | 12 | 240 | 64 | SM | 38 | 48 | | PO | 38 | 27 | | SkC | 38 | 13° | 7.9 ^d | | | | | Prometon | 2365 | 47300 | | | | 18000 | | | | | | | | | | | | | | Simazine | 215 | 4300 | | SM | 41 | 3700 | | PS; EO | 41 | 600 | 250 | SkC | 36 | | | | | | | Tebuthiuron | | | | | | 62000 | | PS | 42 | 31 | 50 | SkC | 42 | | | | | | | Terbacil | 5425 | 108500 | 2800 | SM | 43 | 4900 | | EO | 43 | | | | | | | | | | | trans-Permethrin | 0.11 | 2.2 | 0.83 | | | 0.019 | 0.011 | | | | | | | | | | | | | Triadimefon | Triclopyr | 6500 | 130000 | | TS | 86 | 58000 | | EO | 86 | 6700 | 400 | SkC | 86 | | | | | | | Trifluralin | 12 | 240 | 1.3 | SM | 45 | 136 | 138 | MS-A; GS- | 45 | 28 | 4.6 | SkC | 45 | | | | | | ^{*}Values are not analytically qualified. Non-asterisk values have been J-qualified as estimates, normally below the practical quantitation limit. Time component of standards are explained in body of report. ESLOC refers to Endangered Species Level of Concern: A refers to acute, and C refers to chronic. Fish species abbreviated in table: AS-Atlantic silverside, ND-Not Described, SM-Sheepshead Minnow, TS-Tidewater silverside. Invertebrate species abbreviated in table: AT-Acartia tonsa (copepod), EO-Eastern Oyster, GS-Grass Shrimp, MS-Mysid shrimp, ND-Not Described, PO-Pacific Oyster, PS-Pink Shrimp. Plant species abbreviated in table: IG-Isochrysis galbana, SkC-Skeletonema costatum CMC: Criteria Maximum Concentration; estimate of the highest concentration of a material in surface water to which an aquatic community can be exposed briefly without resulting in an unacceptable effect. CCC: Criteria Continuous Concentration; estimate of the highest concentration of a material in surface water to which an aquatic community can be exposed indefinitely without resulting in an unacceptable effect. a-Criteria applies to DDT and its metabolites (Σ DDT). b-An instantaneous concentration not to be exceeded at any time. c-A 24-hour average not to be exceeded. d-A 1-hour average concentration not to be exceeded more than once every three years on average. e-A 4-day average concentration not to be exceeded more than once every three years on average. f-Chemical form of endosulfan is not defined in WAC 173-201A. Endosulfan sulfate may be applied in this instance. ¹ Criteria identified in EPA reregistration and review documents or peer reviewed literature. References listed separately. ² WAC: Promulgated standards according to Chapter 173-201A WAC. ³ EPA National Recommended Water Quality Criteria (EPA-822-R-02-047). $g \le e[1.005(pH)-4.830]$, pH range of 6.9 to 9.5 shown. $h \le e[1.005(pH)-5.29]$, pH range of 6.9 to 9.5 shown. i-Value refers to $\sum \alpha$ and β -endosulfan. $j \le e[1.005(pH)-4.869]$, pH range of 6.9 to 9.5 shown. $k \le e[1.005(pH)-5.134]$, pH range of 6.9 to 9.5 shown. (continued on next page) m-There are many forms of 2,4-D that include acids, salts, amines, and esters all of which have unique toxicity values. The criteria presented are in acid equivalents and are intended to provide a range of possible effects. Toxicity values for each form of 2,4-D are available in the referenced document. n-Assessment criteria for permethrin are based on a formulation of cis- and trans-permethrin isomers. Manchester Laboratory analysis includes only the cispermethrin isomer, the more toxic of the two; and cis-permethrin concentrations are compared to the assessment criteria for Permethrin. # Assessment Criteria and Water Quality Standards References ¹Draft EFED Chapter for 2,4-D Reregistration Eligibility Decision (RED). As modified 12-2004. www.epa.gov/oppfead1/endanger/litstatus/effects/24d/attachment-b.pdf ²Potential Risks of Alachlor Use to Federally Threatened California Red-legged Frog (*Rana aurora draytonii*) and Delta Smelt (*Hypomesus transpacificus*) Pesticide Effects Determinations (2009). EFED, EPA. **Document ID:** EPA-HQ-OPP-2009-0081-0115. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0115. ³Risks of Aldicarb Use to Federally Listed Endangered California Red Legged Frog (2007). EFED, EPA. Document ID: EPA-HQ-OPP-2009-0081-0092. www.epa.gov/espp/litstatus/effects/redleg-frog/aldicarb/esa_final.pdf. ⁴Risks of Atrazine Use to Federally Listed Endangered Pallid Sturgeon (*Scaphirhynchus albus*) Pesticide Effects Determination; Appendix A. Ecological Effects Characterization (2007). EFED, EPA. www.epa.gov/espp/litstatus/effects/appendix a ecological effects sturgeon.pdf. ⁵Risks of Azinphos Methyl Use to the Federally Listed California Red Legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination (2007). EFED, EPA. Docket ID: EPA-HQ-OPP-2009-0081-0029. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0029 ⁶Reregistration Eligibility Decision (RED) Bentazon (1995). OPP, EPA. Document ID:EPA-HQ-OPP-2009-0081-0104. <u>www.epa.gov/oppsrrd1/REDs/0182.pdf</u> ⁷Risks of Bromacil and Bromacil Lithium Use to the Federally Listed California Red-Legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination (2007). EFED, EPA Document ID: EPA-HQ-OPP-2009-0081-0006. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0006. ⁸Bromoxynil Analysis of Risks to Endangered and threatened Salmon and Steelhead (2004) Author: M. Patterson, OPP, EPA. www.epa.gov/espp/litstatus/effects/bromoxynil/brom-analysis.pdf ⁹Risks of Carbaryl Use to the Federally Listed Endangered Barton Springs Salamander (*Eurycea sosorum*) Pesticide Effects Determination (2007). EFED, EPA www.epa.gov/espp/litstatus/effects/carbaryl/esa-assessment.pdf ¹⁰Carbaryl Environmental Fate and Risk Assessment, Revised EFED Risk Assessment of Carbaryl in Support of the Reregistration Eligibility Decision (RED) (2003). EFED, EPA. www.epa.gov/espp/litstatus/effects/carb-riskass.pdf ¹¹Chlorpyrifos Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2003). L. Turner, OPP, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/chlorpyrifos-analysis.pdf ¹²Chlorpyrifos Interim Reregistration Eligibility Decision (IRED). 2-2002. <u>www.epa.gov/oppsrrd1/REDs/chlorpyrifos_ired.pdf</u> ¹³Diazinon Interim Reregistration Eligibility Decision (IRED). 4-2004. www.epa.gov/oppsrrd1/REDs/diazinon_ired.pdf ¹⁴Turner, L. 2002. Diazinon Analysis of Risks to Endangered and Threatened Salmon and Steelhead. www.epa.gov/oppfead1/endanger/litstatus/effects/diazinon-analysis-final.pdf ¹⁵EFED Reregistration Chapter for Dicamba/Dicamba salts (2005). EFED, EPA Document ID: EPA-HQ-OPP-2009-0081-0073. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0073. ¹⁶Dichlobenil Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2003). A. Stavola and L. Turner, OPP, EPA www.epa.gov/oppfead1/endanger/litstatus/effects/dichlobenil2.pdf ¹⁷Reregistration Eligibility Decision (RED) Dichlobenil (1998). OPP, EPA Document ID: EPA-738-R-98-003. www.epa.gov/oppsrrd1/REDs/0263red.pdf ¹⁸Dimethoate Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2004). M. Patterson, EFED, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/dimethoate/dimethoate_analysis.pdf. ¹⁹Potential Risks of Disulfoton Use to Federally Threatened California Red-legged Frog, Pesticide Effects Determination (2008). EFED, EPA Document ID: EPA-HQ-OPP-2009-0081-0091. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0091. ²⁰Ecological Risk Assessment Section 3 (New Use on Sorghum) Propazine (2006). EFED, EPA, Document ID: EPA-HQ-OPP-2009-0081-0244. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0244 ²¹Environmental Risk Assessment for the Reregistration of Diuron. OPP, EPA www.epa.gov/oppfead1/endanger/litstatus/effects/diuron_efed_chapter.pdf ²²Reregistration Eligibility Decision (RED) for Diuron (2003). www.epa.gov/oppsrrd1/REDs/diuron_red.pdf ²³Reregistration Eligibility Decision (RED) for Endosulfan (2002). OPP, EPA Document ID: EPA 738-R-02-013. www.epa.gov/oppsrrd1/REDs/endosulfan_red.pdf ²⁴Risks of EPTC Use to Federally Threatened
California Red-legged Frog Pesticide Effects Determination (2008). EFED, EPA, Document ID: EPA-HQ-OPP-2009-0081-0053. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0053. ²⁵Ethoprop Analysis of Risks to Endangered and Threatened Pacific Salmon and Steelhead (2003). M. Patterson, OPP, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/ethoprop-analysis.pdf ²⁶Hexachlorobenzene (HCB) as a Contaminant of Pentachlorophenol Ecological Hazard and Risk Assessment for the Pentachlorophenol Reregistration Eligibility Decision (RED) Document (2005). OPP, EPA, Document ID: EPA-HQ-OPP-2004-0402-0031. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2004-0402-0031. ²⁷Hexazinone Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2004). J. Leyhe, OPP, EPA www.epa.gov/oppfead1/endanger/litstatus/effects/hexazin-analysis.pdf ²⁸Reregistration Eligibility Decision (RED) for Hexazinone (1994). OPP, EPA, Document ID: EPA 738-R-022. www.epa.gov/oppsrrd1/REDs/0266.pdf ²⁹Risks of Dimethoate Use to the Federally-Listed California Red Legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination (2008). EFED, EPA, Document ID: EPA-HQ-OPP-2009-0081-0038. www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/dimethoate/analysis.pdf. ³⁰Reregistration Eligibility Decision Document Methiocarb (1994). OPP, EPA, **Document ID:** EPA-HQ-OPP-2009-0081-0042. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0042. ³¹Malathion Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2004). J. Martinez, J. Leyhe, OPP, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/malathion/finalanalysis.pdf. ³²Environmental Fate and Effects Division's Risk Assessment for the Reregistration Eligibility Document for 2-methyl-4-chlorophenoxyacetic acid (MCPA). OPP, EPA, **Document ID:** EPA-HQ-OPP-2009-0081-0061. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0061. ³³Risks of Metolachlor Use to Federally Listed Endangered Barton Springs Salamander Reregistration Eligibility Decision for Metolachlor, Appendix B: Ecological Effects (2007). EFED, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/2010/metolachlor-s/assessment.pdf. - ³⁴Risks of Norflurazon Use to Federally Threatened California Red-legged Frog Pesticide Effects Determination (2009). EFED, EPA, Document ID: EPA-HQ-OPP-2009-0081-0048. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0048. - ³⁵Risks of Oxyfluorfen Use to the Federally threatened California Red-legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination, Appendix F Ecological Effects Data (2008). EFED, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/oxyfluorfen/determination.pdf . - ³⁶Risks of Simazine Use to Federally Listed Endangered Barton Springs Salamander (*Eurycea sosorum*) Pesticide Effects Determination, Appendix A: Ecological Effects Characterization (2007). EFED, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/simazine/effects-determ.pdf. - ³⁷Pendimethalin Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2004). K. Pluntke, OPP, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/oxyfluorfen/appendix-f.pdf. - ³⁸Revised Ecological Hazard and Environmental Risk Assessment RED Chapter for Pentachlorophenol (2008). OPP, EPA, Document ID: EPA-HQ-OPP-2004-0402-0108. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2004-0402-0108 - ³⁹Reregistration Eligibility Decision for Pronamide (RED). 6-1994. www.epa.gov/oppsrrd1/REDs/old_reds/pronamide.pdf - ⁴⁰Risks of Propargite Use to Federally Threatened California Red-legged Frog (*Rana aurora draytonii*) Environmental Effects Determination, Appendix A: Ecological Effects Data (2008). EFED, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/propargite/appendix-a.pdf. - ⁴¹Simazine Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2003). L. Turner, OPP, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/simazine-final.pdf. - ⁴²Tebuthiuron Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2004). A. Stavola, OPP, EPA, www.epa.gov/oppfead1/endanger/litstatus/effects/tebuthiuron/tebuthiuron_analysis.pdf - ⁴³EFED Risk Assessment for the Proposed New Use of Terbacil on Watermelon (2005). OPP, EPA, Document ID: EPA-HQ-OPP-2009-0081-0003. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0003. - ⁴⁴Risks of Triclopyr Use to Federally Threatened California Red-legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination, Appendix A: Ecological Effects Data (2009). EFED, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/triclopyr/analysis.pdf. - ⁴⁵Risks of Trifluralin Use to the Federally Listed California Red-legged Frog (*Rana Aurora draytonii*), Delta Smelt (*Hypomesus transpacificus*), San Francisco Garter Snake (*Thamnophis sirtalis tetrataenia*), and San Joaquin Kit Fox (*Vulpes macrotis mutica*) Pesticide Effects Determination, Appendix F: Ecological Effects Data (2009). EFED, EPA, www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/trifluralin/appendix-f.pdf. - ⁴⁶Chlorothalonil Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2003). L. Turner, OPP, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/chloroth-analysis.pdf - ⁴⁷Reregistration Eligibility Decision (RED) for Chlorpropham (1996). OPP, EPA, Document ID: EPA 738-R-96-023. www.epa.gov/oppsrrd1/REDs/0271red.pdf - ⁴⁸Risks of Linuron Use to Federally Threatened California Red-legged Frog Pesticide Effects Determination (2009). EFED, EPA. Document ID: EPA-HQ-OPP-2009-0081-0015. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0015. - ⁴⁹Reregistration Eligibility Decision (RED) Linuron (1995). OPP, EPA, Document ID: EPA 738-R-95-003. www.epa.gov/oppsrrd1/REDs/0047.pdf. - ⁵⁰Methomyl Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2003). W.Erickson and L. Turner, EFED, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/methomyl-analysis.pdf. - ⁵¹Reregistration Eligibility Decision (RED) Metalaxyl (1994). OPP, EPA, Document ID: 738-R-017. www.epa.gov/oppsrrd1/REDs/0081.pdf - ⁵²Reregistration Eligibility Decision (RED) for Metribuzin (1998). OPP, **EPA**, Document ID: EPA-HQ-OPP-2009-0081-0017 6-1997. www.epa.gov/oppsrrd1/REDs/0181red.pdf - ⁵³Reregistration Eligibility Decision (RED) Picloram (1995). OPP, EPA, Document ID: EPA-HQ-OPP-2009-0081-0058. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0058. - ⁵⁴Reregistration Eligibility Decision Carbofuran (2007). EFED, EPA. Publication # EPA-738-R-031. <u>www.epa.gov/pesticides/reregistration/REDs/carbofuran_red.pdf</u> - ⁵⁵Reregistration Eligibility Decision (RED) for Triadimefon and Tolerance Reassessment for Triadimenol (2006). OPP, EPA, Document ID: EPA 738-R-06-003 www.epa.gov/oppsrrd1/REDs/triadimefon_red.pdf - ⁵⁶Reregistration Eligibility Decision (RED) for DCPA (Dacthal) (1998). OPP, EPA Document ID: EPA-HQ-OPP-2009-0081-0131. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0131. - ⁵⁷Risks of Methomyl Use to the Federally Listed California Red-Legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination (2007). EFED, EPA. www.epa.gov/espp/litstatus/effects/redleg-frog/methomyl/analysis.pdf. - ⁵⁸ Risks of Permethrin Use to the Federally Threatened California Red-legged Frog (*Rana aurora draytonii*) and Bay Checkerspot Butterfly (*Euphydryas editha bayensis*), and the Federally Endangered California Clapper Rail (*Rallus longirostris obsoletus*), Salt Marsh Harvest Mouse (*Reithrodontomys raviventris*), and San Francisco Garter Snake (*Thamnophis sirtalis tetrataenia*) Pesticide Effects Determinations (2008). EFED, EPA Document ID: EPA-HQ-OPP-2009-0081-0016. www.regulations.gov and www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/index.html and Reregistration Eligibility Decision for Permethrin (RED). 4-2006. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0016. ⁵⁹EPA's ECOTOX Accessed May 2012 for Diphenamid, CAS# 957-54-7, referenced EFED Division, EPA data. EPA 2007. ECOTOX User Guide: ECOTOXicology Database System. Version 4.0. Available: http://www.epa.gov/ecotox/ ⁶⁰Carbofuran Analysis of Risks to Endangered and Threatened Salmon and Steelhead (2004). G. Tarkowski, EFED, EPA. www.epa.gov/espp/litstatus/effects/carbofuran/riskanalysis.pdf. ⁶¹Environmental Fate and Effects Division Problem Formulation for the Registration Review of Imidacloprid (2008). EFED, EPA Document ID: EPA-HQ-OPP-2009-0081-0108. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0108. ⁶²Risks of Oxamyl Use to Federally Threatened California Red-legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination (2009). EFED, EPA. **Document ID:** EPA-HQ-OPP-2009-0081-0174
www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/oxamyl/analysis.pdf. ⁶³Registration Review: Preliminary Problem formulation for Ecological Risk, Environmental Fate, Endangered Species, and Drinking Water Assessments for Propoxur (2009). EFED, EPA, Docket ID: EPA-HQ-OPP-2009-0081-0183. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0183/ ⁶⁴IR-4 Registrations of Clopyralid in Canola, Crambe, Mustard for Seed, and Hops (2001). OPP, EPA, Document ID: EPA-HQ-OPP-2009-0081-0051. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0051 ⁶⁵EPA's ECOTOX Accessed May 2012 for MCPP salt and ester, CAS# 7085-19-0, 93-65-2, referenced EFED Division, EPA data. EPA 2007. ECOTOX User Guide: ECOTOXicology Database System. Version 4.0. Available: http://www.epa.gov/ecotox/ ⁶⁶Risks of Propyzamide Use to Federally Threatened California Red-legged Frog (*Rana aurora* draytonii) Pesticide Effects Determination (2008). EFED, EPA. www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/propyzamide/analysis.pdf. ⁶⁷Environmental Risk Assessment for the Fenarimol Section 3 New Use on Hops (2007). EFED, EPA Document ID: EPA-HQ-OPP-2009-0081-0222. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0222. ⁶⁸Risks of Prometon Use to Federally Listed Endangered Barton Springs Salamander (*Eurycea sosorum*) Pesticide Effects Determination (2007). EFED, EPA www.epa.gov/oppfead1/endanger/litstatus/effects/prometon/effects-determ.pdf. ⁶⁹Reregistration Eligibility Decision for Paranitrophenol (RED) (1998). OPP, EPA. Document ID: EPA 738-R-97-016. www.epa.gov/oppsrrd1/REDs/2465red.pdf. - ⁷⁰Section 3 Environmental Risk Assessment for the New Use Registration of Acetochlor on Sorghum and Sweet Corn (2006). EFED, EPA. Document ID: EPA-HQ-OPP-2009-0081-0043. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0043;oldLink=false - ⁷¹ EPA's ECOTOX Accessed May 2012 for Azinphos-Ethyl, CAS# 2642-71-9, referenced EcoManual of Acute Toxicity: Interpretation and Data Base for 410 Chemicals and 66 Species of Freshwater Animals (Mayer, F.L, and MR Ellersieck Fish & Wildlife Service DC, 1986). EPA 2007. ECOTOX User Guide: ECOTOXicology Database System. Version 4.0. Available: http://www.epa.gov/ecotox/ - ⁷²Section 24C (Special Local Need) for Use of Bifenthrin to control larval dragonflies in commercially operated freshwater bait and ornamental fish ponds in the State of Arkansas. Environmental Effects Division, EPA. Document ID: EPA-HQ-OPP-2009-0081-0116. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0116 - ⁷³Pesticide Effects Determination: Risks of Captan Use to Federally Threatened California Red-legged Frog. Environmental Fate and Effects Division, EPA. Document ID: EPA-HQ-OPP-2009-0081-0103. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0103 - ⁷⁴Environmental Fate and Ecological Risk Assessment for the Registration of Carboxin: 5,6 dihydro-2-methyl-1,4-oxathiin-3-carboxanilide (2009). EFED, EPA. Document ID: EPA-HQ-OPP-2009-0081-0119. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0119 - ⁷⁵Registration Review Ecological Risk Assessment Problem Formulation For: Dichlorvos (DDVP) (2009). EFED, EPA, Document ID: EPA-HQ-OPP-2009-0081-0135. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0135 - ⁷⁶ Reregistration Eligibility Decision (RED) for Dichlorprop-p (2,4-DP-p) (2007). EFED, EPA Document ID: EPA 738-R-07-008. www.epa.gov/oppsrrd1/REDs/24dp_red.pdf - ⁷⁷ Fenamiphos Analysis of Risks to Endangered and Threatened Pacific Salmon and Steelhead (2003). A. Stavola and L. Turner, OPP, EPA www.epa.gov/oppfead1/endanger/litstatus/effects/fenami-analysis.pdf. - ⁷⁸Ecological Risk Assessment for Fipronil Uses (2007). EFED, EPA, Document ID: EPA-HQ-OPP-2009-0081-0207. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0207 - ⁷⁹Risks of Phosmet Use to Federally Threatened California Red-legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination (2008). EFED, EPA, Document ID: EPA-HQ-OPP-2009-0081-0098. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0098 - ⁸⁰Reregistration Eligibility Decision for Napropamide (2005). OPP, EPA, **Document ID:** EPA-HQ-OPP-2009-0081-0037. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0037. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0142. $\underline{www.epa.gov/oppfead1/endanger/litstatus/effects/redleg-frog/2010/oryzalin/appendix-a2.pdf.}$ ⁸¹Reregistration Eligibility Decision for Piperonyl Butoxide (PBO) (2006). EPA, Document ID: EPA 738-R-06-005. www.epa.gov/oppsrrd1/REDs/piperonyl_red.pdf. ⁸²Risks of Endosulfan Use to the Federally Threatened California Red-legged Frog, Bay Checkerspot butterfly, Valley Elderberry Longhorn Beetle, and California Tiger Salamander And the Federally Endangered San Francisco Garter Snake, San Joaquin Kit Fox, and Salt March harvest Mouse – Pesticide Effects Determination (2009). EFED, EPA Document ID: EPA-HQ-OPP-2009-0081-0142. ⁸³Reregistration Eligibility Decision (RED) Bromoxynil (1998). OPP, EPA <u>www.epa.gov/oppsrrd1/REDs/2070red.pdf</u> ⁸⁴EPA's ECOTOX Accessed May 2012 for EPN, CAS# 2104645, referenced EFED Division, EPA data. EPA 2007. ECOTOX User Guide: ECOTOXicology Database System. Version 4.0. Available: http://www.epa.gov/ecotox/ ⁸⁵Risks of Oryzalin Use to Federally Threatened California Red-legged Frog (*Rana aurora draytonii*) Pesticide Effects Determination, Appendix A-Ecological Effects Data (2008). EFED, EPA. ⁸⁶Reregistration Eligibility Decision (RED)Triclopyr (1998). OPP, EPA, Document ID: EPA 738-R-98-011. www.epa.gov/oppsrrd1/REDs/2710red.pdf. ⁸⁷Reregistration Eligibility Decision (RED) for Cycloate (*S*-ethyl cyclohexyl (ethyl) thiocarbamate) (2004). OPP, EPA, Document ID: EPA-HQ-OPP-2009-0081-0013. www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2009-0081-0013. ⁸⁸National Marine Fisheries Service Endangered Species Act Section 7 Consultation Biological Opinion Environmental Protection Agency Registration of Pesticides Containing Chlorpyrifos, Diazinon, Malathion (2008). NMFS. www.epa.gov/oppfead1/endanger/litstatus/effects. ⁸⁹National Marine Fisheries Service Endangered Species Act Section 7 Consultation Biological Opinion Environmental Protection Agency Registration of Pesticides Containing Carbaryl, Carbofuran, and Methomyl (2009). NMFS. www.epa.gov/oppfead1/endanger/litstatus/effects. ⁹⁰National Marine Fisheries Service Endangered Species Act Section 7 Consultation Biological Opinion Environmental Protection Agency Registration of Pesticides Containing Azinphos methyl, Bensulide, Dimethoate, Disulfoton, Ethoprop, Fenamiphos, Naled, Methamidophos, Methidathion, Methyl parathion, Phorate and Phosmet (2010). NMFS. www.epa.gov/oppfead1/endanger/litstatus/effects. ⁹¹National Marine Fisheries Service Endangered Species Act Section 7 Consultation Biological Opinion Environmental Protection Agency Registration of Pesticides 2,4-D, Triclopyr BEE, Diuron, Linuron, Captan, and Chlorothalonil (2011). NMFS. www.epa.gov/oppfead1/endanger/litstatus/effects. #### [2013 DATA SUMMARY, PESTICIDES IN SALMONID-BEARING STREAMS] August 14, 2014 ⁹²DRAFT National Marine Fisheries Service Endangered Species Act Section 7 Consultation Draft Biological Opinion Environmental Protection Agency Registration of Pesticides Oryzalin, Pendimethalin, Trifluralin (2012). NMFS. www.epa.gov/oppfead1/endanger/litstatus/effects. ⁹³Reregistration Eligibility Decision (RED) for Mecoprop-p (mcpp) (2007) OPP, EPA, Document ID: EPA-738-R-07-009. www.epa.gov/oppsrrd1/REDs/mcpp_red.pdf . # Appendix D: Glossary, Acronyms, and Abbreviations #### **Glossary** **Analyte:** Chemical being measured by a laboratory method. **Assessment criteria:** Assessment criteria in this report are non-regulatory values used to assess risk to aquatic species and include a combination of toxicity data acquired from EPA pesticide registration documents and numeric criteria acquired from NRWQC (see Appendix C). **Basin:** Watershed. A drainage area in which all land and water areas drain or flow toward a central collector such as a stream, river, or lake at a lower elevation. **Bioaccumulation:** Progressive increase in the amount of a substance in an organism or part of an organism which occurs because the rate of intake exceeds the organism's ability to remove the substance from the body. **Carbamate insecticide:** N-methyl carbamate insecticides are similar to organophosphate insecticides in that they are nerve agents that inhibit acetylcholinesterase enzymes. However they differ in action from the organophosphate compounds in that the inhibitory effect on cholinesterase is brief. **Clean Water Act:** A federal act passed in 1972 that contains provisions to restore and maintain the quality of the nation's waters. Section 303(d) of the Clean Water Act establishes the TMDL program. **Conductivity:** A measure of water's ability to conduct an electrical current. Conductivity is related to the concentration and charge of dissolved ions in water. **Degradate:** Pesticide breakdown product. **Dissolved oxygen:** A measure of the amount of oxygen dissolved in water. Exceeded criteria: Did not meet criteria. EC_{50} : The "effect concentration" causing an effect in 50% of test species. This value
is calculated by plotting the dose response curve and fitting a mathematical equation to the data and using that equation to calculate the concentration for any level of effect, in this case the 50% value. **Grab sample:** A discrete sample from a single point in the water column or sediment surface. **Herbicide:** A substance used to kill plants or inhibit their growth. LC₅₀: The "lethal concentration" causing mortality in 50% of test species. This value is calculated by plotting the dose response curve and fitting a mathematical equation to the data and using that equation to calculate the concentration for any level of effect, in this case the 50% value. **Legacy pesticide:** A pesticide that is no longer registered for use, but persists in the environment. **Loading:** The input of pollutants into a waterbody. **Lowest Observable Adverse Effect Concentration (LOEC):** The lowest concentration in a toxicity test showing a statistically significant difference from the control. The NOAEC is by definition the next concentration below the LOEC in the concentration series. Marine water (seawater): Salt water. No Observable Adverse Effect Concentration (NOAEC): The highest concentration in the toxicity test not showing a statistically significant difference from the control. **Organophosphate pesticide:** Pesticide derived from phosphoric acid and are highly neurotoxic, typically inhibiting cholinesterase. **Parameter:** Water quality constituent being measured. A physical, chemical, or biological property whose values determine environmental characteristics or behavior. **Pesticide:** Any substance or mixture of substances intended for killing, repelling or mitigating any pest. Pests include nuisance microbes, plants, fungus, and animals. **Pesticide registration toxicity data**: Includes toxicity data from laboratory studies generated to fulfill the <u>Data Requirements for Pesticide Registration</u> (Code of Federal Regulations - 40CFR Part 158: Subpart G 158.630 and 158.660). Toxicity data used in this study are acquired from pesticide registration documents including EPA risk assessment documents and are not acquired directly from the toxicity studies (see Appendix C). **Pesticide Synergist** (**Synergist**): A natural or synthetic chemical which increases the lethality and effectiveness of currently available pesticides. **pH:** A measure of the acidity or alkalinity of water. A low pH value (0 to 7) indicates that an acidic condition is present, while a high pH (7 to 14) indicates a basic or alkaline condition. A pH of 7 is considered to be neutral. Since the pH scale is logarithmic, a water sample with a pH of 8 is ten times more basic than one with a pH of 7. **Risk Quotient (RQ):** A risk quotient (RQ) is calculated by dividing a point estimate of environmental exposure by a point estimate of effect. Risk quotients are an expression of concentration over toxicity and are used by EPA and others to assess risk given just two pieces of information for screening level risk assessments. **Site visit:** A single event where samples and field measurements were collected from a single monitoring location on a single day and may refer to all of the sample data and field data from that event. **Salmonid:** Fish that belong to the family *Salmonidae*. Any species of salmon, trout, or char. www.fws.gov/le/ImpExp/FactSheetSalmonids.htm **Suspended sediment:** Solid fragmented material (soil and organic matter) in the water column. **Total suspended solids (TSS):** The suspended particulate matter in a water sample as retained by a filter. Water quality standards: Washington State water quality standards. **Watershed:** Basin. A drainage area in which all land and water areas drain or flow toward a central collector such as a stream, river, or lake at a lower elevation. **303(d) list:** Section 303(d) of the federal Clean Water Act requires Washington State periodically to prepare a list of all surface waters in the state for which beneficial uses of the water – such as for drinking, recreation, aquatic habitat, and industrial use – are impaired by pollutants. These are water quality limited estuaries, lakes, and streams that fall short of Washington State surface water quality standards and are not expected to improve within the next two years. **7-DADMax or 7-day average of the daily maximum temperatures:** The arithmetic average of seven consecutive measures of daily maximum temperatures. The 7-DADMax for any individual day is calculated by averaging that day's daily maximum temperature with the daily maximum temperatures of the three days prior and the three days after that date. ### **Acronyms and Abbreviations** | 7-DADMax | 7-day Average of the Daily Maximum Temperatures | |----------|---| | DDD | Dichloro-diphenyl-dichloroethane | | DDE | Dichloro-diphenyl-dichloroethylene | | DDT | Dichloro-diphenyl-trichloroethane | | DO | Dissolved oxygen | | Ecology | Washington State Department of Ecology | | EPA | United States Environmental Protection Agency | | ESA | Endangered Species Act | | ESLOC | Endangered species level of concern (EPA) | | FIFRA | Federal Insecticide Fungicide and Rodenticide | | 001.60 | | GCMS Gas chromatograph coupled with mass spectrometer LC50 Lethal concentration to cause mortality in 50% of test species LCMS Liquid chromatograph coupled with mass spectrometer LCMS/MS Liquid chromatograph coupled with tandem mass spectrometer LCS Laboratory control sample LOC Level of concern LPQL Lower practical quantitation limit MEL Manchester Environmental Laboratory MQO Measurement quality objective MS Mass spectrometer MS/MSD Matrix spike/matrix spike duplicate NAD North American Datum n Number NRWQC National Recommended Water Quality Criteria (EPA) NIST National Institute of Standards and Technology NOAA National Oceanic and Atmospheric Administration NOEC No observable effect concentration QA Quality assurance QC Quality control RPD Relative percent difference RQ Risk quotient RSD Relative standard deviation SOP Standard operation procedures TSS (See Glossary above) TU Toxicity units USFWS United States Fish and Wildlife Service USGS United States Geological Survey WAC Washington Administrative Code WRIA Water Resource Inventory Area WSDA Washington State Department of Agriculture ## **Units of Measurement** °C Degrees centigrade cfs Cubic feet per second m Meter mg/L Milligrams per liter (parts per million) s.u. Standard units ug/L Micrograms per liter (parts per billion)